

**Missouri Department of Revenue
MOTOR VEHICLE BUREAU**

TA0308

Motor Vehicle Sales Tax Rate Chart

(Updated 9/20/2017)

TO BE USED FOR THE MONTHS OF OCTOBER, NOVEMBER, DECEMBER 2017

The local sales tax to be collected on the purchase price of motor vehicles, trailers, watercraft, and motors at the time application is made for title, if the address of the applicant is within a city or county listed below. This rate is in addition to the state tax rate of 4.225%

COUNTY SALES TAX RATES

The tax rates below apply if you live outside the city limits or if your city does not impose a local sales tax

Site Code	County Name	Tax Rate	Rate Change
0001	ADAIR COUNTY ~ ADAIR COUNTY AMBULANCE DISTRICT	1.3750%	
0002	ANDREW COUNTY	1.7000%	
2417	ANDREW COUNTY ~ ANDREW COUNTY AMBULANCE DISTRICT	2.2000%	
0003	ATCHISON COUNTY	2.2500%	
0004	AUDRAIN COUNTY	2.1250%	
2473	AUDRAIN COUNTY ~ AUDRAIN AMBULANCE DISTRICT	2.6250%	
2468	AUDRAIN COUNTY ~ VAN-FAR AMBULANCE DISTRICT	2.6250%	
0005	BARRY COUNTY	1.5000%	
2535	BARRY COUNTY ~ SOUTH BARRY COUNTY AMBULANCE DISTRICT	2.0000%	
2248	BARTON COUNTY ~ BARTON COUNTY AMBULANCE DISTRICT	1.5000%	
0007	BATES COUNTY	1.0000%	
0008	BENTON COUNTY	1.5000%	
2401	BENTON COUNTY ~ COLE CAMP AMBULANCE DISTRICT	2.0000%	
2290	BENTON COUNTY ~ WARSAW-LINCOLN AMBULANCE DISTRICT	2.0000%	
0009	BOLLINGER COUNTY	1.6250%	
0010	BOONE COUNTY	1.7500%	
0011	BUCHANAN COUNTY	1.6000%	
2536	BUCHANAN COUNTY ~ TRI-COUNTY AMBULANCE DISTRICT	2.1000%	
0012	BUTLER COUNTY	1.0000%	
0013	CALDWELL COUNTY ~ CALDWELL COUNTY AMBULANCE DISTRICT	2.5000%	
0014	CALLAWAY COUNTY ~ CALLAWAY COUNTY AMBULANCE DISTRICT	1.5000%	
0015	CAMDEN COUNTY	1.2500%	
2305	CAMDEN COUNTY ~ CAM-MO AMBULANCE DISTRICT	1.7500%	
2346	CAMDEN COUNTY ~ PULASKI COUNTY AMBULANCE DISTRICT	1.7500%	
0016	CAPE GIRARDEAU COUNTY	1.0000%	
0017	CARROLL COUNTY	1.2500%	
0018	CARTER COUNTY	1.5000%	
0019	CASS COUNTY	2.0000%	Increase
2525	CASS COUNTY ~ PLEASANT HILL FIRE PROTECTION DISTRICT	2.5000%	Increase
2296	CASS COUNTY ~ SOUTH METROPOLITAN FIRE PROTECTION DISTRICT	2.5000%	Increase
0020	CEDAR COUNTY ~ CEDAR COUNTY AMBULANCE DISTRICT ~ CEDAR COUNTY PUBLIC LIBRARY DISTRICT	2.2500%	Increase
0021	CHARITON COUNTY	1.8750%	
0022	CHRISTIAN COUNTY ~ CHRISTIAN COUNTY EMERGENCY SERVICES DISTRICT	1.7500%	
0023	CLARK COUNTY ~ CLARK COUNTY AMBULANCE DISTRICT	2.5000%	
0024	CLAY COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT	1.0000%	
2183	CLAY COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ SMITHVILLE AREA FIRE PROTECTION DISTRICT	1.5000%	
0025	CLINTON COUNTY	1.0000%	Increase
2522	CLINTON COUNTY ~ CAMERON AMBULANCE DISTRICT	1.5000%	Increase
2537	CLINTON COUNTY ~ TRI-COUNTY AMBULANCE DISTRICT	1.5000%	Increase
0026	COLE COUNTY	1.5000%	
0027	COOPER COUNTY ~ COOPER COUNTY AMBULANCE DISTRICT	2.0000%	

**Missouri Department of Revenue
MOTOR VEHICLE BUREAU**

TA0308

Motor Vehicle Sales Tax Rate Chart

(Updated 9/20/2017)

TO BE USED FOR THE MONTHS OF OCTOBER, NOVEMBER, DECEMBER 2017

The local sales tax to be collected on the purchase price of motor vehicles, trailers, watercraft, and motors at the time application is made for title, if the address of the applicant is within a city or county listed below. This rate is in addition to the state tax rate of 4.225%

COUNTY SALES TAX RATES

The tax rates below apply if you live outside the city limits or if your city does not impose a local sales tax

Site Code	County Name	Tax Rate	Rate Change
0028	CRAWFORD COUNTY	1.8750%	
2453	CRAWFORD COUNTY ~ NORTH CRAWFORD COUNTY AMBULANCE DISTRICT	2.3750%	
2450	CRAWFORD COUNTY ~ NORTH CRAWFORD COUNTY AMBULANCE DISTRICT ~ BOURBON FIRE PROTECTION DISTRICT	2.8750%	
2299	CRAWFORD COUNTY ~ SAINT JAMES AMBULANCE DISTRICT	2.3750%	
2316	CRAWFORD COUNTY ~ STEELVILLE AMBULANCE DISTRICT	2.3750%	
2544	CRAWFORD COUNTY ~ STEELVILLE AMBULANCE DISTRICT ~ BOURBON FIRE PROTECTION DISTRICT	2.8750%	
2354	CRAWFORD COUNTY ~ SULLIVAN FIRE PROTECTION DISTRICT	2.3750%	
2449	CRAWFORD COUNTY ~ SULLIVAN FIRE PROTECTION DISTRICT ~ NORTH CRAWFORD COUNTY AMBULANCE DISTRICT	2.8750%	
0029	DADE COUNTY ~ DADE COUNTY AMBULANCE DISTRICT	2.2500%	
0030	DALLAS COUNTY	2.0000%	
0031	DAVISS COUNTY ~ DAVIESS/DEKALB REGIONAL JAIL DISTRICT	2.0000%	
2243	DAVISS COUNTY ~ DAVIESS/DEKALB REGIONAL JAIL DISTRICT ~ NOEL T ADAMS AMBULANCE DISTRICT	2.5000%	
0032	DEKALB COUNTY ~ DAVIESS/DEKALB REGIONAL JAIL DISTRICT	1.5000%	
2521	DEKALB COUNTY ~ DAVIESS/DEKALB REGIONAL JAIL DISTRICT ~ CAMERON AMBULANCE DISTRICT	2.0000%	
2538	DEKALB COUNTY ~ DAVIESS/DEKALB REGIONAL JAIL DISTRICT ~ TRI-COUNTY AMBULANCE DISTRICT	2.0000%	
0033	DENT COUNTY	2.2500%	Increase
0034	DOUGLAS COUNTY	1.5000%	
2329	DOUGLAS COUNTY ~ AVA AMBULANCE DISTRICT	2.0000%	
0035	DUNKLIN COUNTY	1.0000%	
0036	FRANKLIN COUNTY	1.7500%	
2451	FRANKLIN COUNTY ~ BOURBON FIRE PROTECTION DISTRICT	2.2500%	
2474	FRANKLIN COUNTY ~ GERALD AREA AMBULANCE DISTRICT	2.2500%	
2331	FRANKLIN COUNTY ~ HERMANN AREA AMBULANCE DISTRICT	2.2500%	
2350	FRANKLIN COUNTY ~ MERAMEC AMBULANCE DISTRICT	2.2500%	
2409	FRANKLIN COUNTY ~ MERAMEC AMBULANCE DISTRICT ~ ST CLAIR FIRE PROTECTION DISTRICT	2.7500%	
2410	FRANKLIN COUNTY ~ NEW HAVEN AMBULANCE DISTRICT	2.2500%	
2390	FRANKLIN COUNTY ~ ST CLAIR AMBULANCE DISTRICT ~ ST CLAIR FIRE PROTECTION DISTRICT	2.7500%	
2353	FRANKLIN COUNTY ~ SULLIVAN FIRE PROTECTION DISTRICT	2.2500%	
2565	FRANKLIN COUNTY ~ UNION AMBULANCE DISTRICT	2.2500%	
2476	FRANKLIN COUNTY ~ UNION FIRE PROTECTION DISTRICT ~ UNION AMBULANCE DISTRICT	2.7500%	
2349	FRANKLIN COUNTY ~ WASHINGTON AREA AMBULANCE DISTRICT	2.1250%	
0037	GASCONADE COUNTY	1.3750%	
2475	GASCONADE COUNTY ~ GERALD AREA AMBULANCE DISTRICT	1.8750%	
2330	GASCONADE COUNTY ~ HERMANN AREA AMBULANCE DISTRICT	1.8750%	
2385	GASCONADE COUNTY ~ OWENSVILLE AREA AMBULANCE DISTRICT	1.8750%	
0038	GENTRY COUNTY	1.0000%	
0039	GREENE COUNTY	1.2500%	
0040	GRUNDY COUNTY	1.5000%	

**Missouri Department of Revenue
MOTOR VEHICLE BUREAU**

TA0308

Motor Vehicle Sales Tax Rate Chart

(Updated 9/20/2017)

TO BE USED FOR THE MONTHS OF OCTOBER, NOVEMBER, DECEMBER 2017

The local sales tax to be collected on the purchase price of motor vehicles, trailers, watercraft, and motors at the time application is made for title, if the address of the applicant is within a city or county listed below. This rate is in addition to the state tax rate of 4.225%

COUNTY SALES TAX RATES

The tax rates below apply if you live outside the city limits or if your city does not impose a local sales tax

Site Code	County Name	Tax Rate	Rate Change
0041	HARRISON COUNTY	1.2500%	
2238	HARRISON COUNTY ~ NOEL T ADAMS AMBULANCE DISTRICT	1.7500%	
0042	HENRY COUNTY	1.4500%	
2291	HENRY COUNTY ~ WARSAW-LINCOLN AMBULANCE DISTRICT	1.9500%	
0043	HICKORY COUNTY	1.5000%	
0044	HOLT COUNTY	2.5000%	
0045	HOWARD COUNTY	2.6250%	
0046	HOWELL COUNTY	1.4370%	Increase
0047	IRON COUNTY ~ IRON COUNTY AMBULANCE DISTRICT	2.0000%	Increase
2483	IRON COUNTY ~ IRON COUNTY AMBULANCE DISTRICT ~ IRON COUNTY HOSPITAL DISTRICT	2.5000%	Increase
0048	JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT	1.3750%	
2418	JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ CENTRAL JACKSON COUNTY FIRE PROTECTION DISTRICT	1.8750%	
2345	JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ INTER CITY FIRE PROTECTION DISTRICT	2.3750%	
2367	JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ PRAIRIE TOWNSHIP FIRE PROTECTION DISTRICT	1.8750%	
2035	JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ SNI VALLEY FIRE PROTECTION DISTRICT	1.8750%	
0049	JASPER COUNTY	1.2250%	
0050	JEFFERSON COUNTY ~ JEFFERSON COUNTY EMERGENCY SERVICES DISTRICT	2.1250%	
2379	JEFFERSON COUNTY ~ JEFFERSON COUNTY EMERGENCY SERVICES DISTRICT ~ BIG RIVER AMBULANCE DISTRICT	2.6250%	
2459	JEFFERSON COUNTY ~ JEFFERSON COUNTY EMERGENCY SERVICES DISTRICT ~ BIG RIVER AMBULANCE DISTRICT ~ ANTONIA FIRE PROTECTION DISTRICT	3.1250%	
2380	JEFFERSON COUNTY ~ JEFFERSON COUNTY EMERGENCY SERVICES DISTRICT ~ BIG RIVER AMBULANCE DISTRICT ~ HIGH RIDGE FIRE PROTECTION DISTRICT	3.1250%	
2541	JEFFERSON COUNTY ~ JEFFERSON COUNTY EMERGENCY SERVICES DISTRICT ~ BIG RIVER AMBULANCE DISTRICT ~ HILLSBORO FIRE PROTECTION DISTRICT	3.1250%	
2361	JEFFERSON COUNTY ~ JEFFERSON COUNTY EMERGENCY SERVICES DISTRICT ~ HIGH RIDGE FIRE PROTECTION DISTRICT ~ NORTH JEFFERSON COUNTY AMBULANCE DISTRICT	3.1250%	
2414	JEFFERSON COUNTY ~ JEFFERSON COUNTY EMERGENCY SERVICES DISTRICT ~ JOACHIM-PLATTIN AMBULANCE DISTRICT	2.6250%	
2461	JEFFERSON COUNTY ~ JEFFERSON COUNTY EMERGENCY SERVICES DISTRICT ~ JOACHIM-PLATTIN AMBULANCE DISTRICT ~ ANTONIA FIRE PROTECTION DISTRICT	3.1250%	
2351	JEFFERSON COUNTY ~ JEFFERSON COUNTY EMERGENCY SERVICES DISTRICT ~ MERAMEC AMBULANCE DISTRICT	2.6250%	
2422	JEFFERSON COUNTY ~ JEFFERSON COUNTY EMERGENCY SERVICES DISTRICT ~ ROCK COMMUNITY FIRE PROTECTION DISTRICT ~ JOACHIM-PLATTIN AMBULANCE DISTRICT	3.1250%	
2258	JEFFERSON COUNTY ~ JEFFERSON COUNTY EMERGENCY SERVICES DISTRICT ~ ROCK TOWNSHIP AMBULANCE DISTRICT	2.3750%	
2460	JEFFERSON COUNTY ~ JEFFERSON COUNTY EMERGENCY SERVICES DISTRICT ~ ROCK TOWNSHIP AMBULANCE DISTRICT ~ ANTONIA FIRE PROTECTION DISTRICT	2.8750%	
2365	JEFFERSON COUNTY ~ JEFFERSON COUNTY EMERGENCY SERVICES DISTRICT ~ ROCK TOWNSHIP AMBULANCE DISTRICT ~ HIGH RIDGE FIRE PROTECTION DISTRICT	2.8750%	
2337	JEFFERSON COUNTY ~ JEFFERSON COUNTY EMERGENCY SERVICES DISTRICT ~ ROCK TOWNSHIP AMBULANCE DISTRICT ~ ROCK COMMUNITY FIRE PROTECTION DISTRICT	2.8750%	
2540	JEFFERSON COUNTY ~ JEFFERSON COUNTY EMERGENCY SERVICES DISTRICT ~ VALLE AMBULANCE DISTRICT	2.6250%	

**Missouri Department of Revenue
MOTOR VEHICLE BUREAU**

TA0308

Motor Vehicle Sales Tax Rate Chart

(Updated 9/20/2017)

TO BE USED FOR THE MONTHS OF OCTOBER, NOVEMBER, DECEMBER 2017

The local sales tax to be collected on the purchase price of motor vehicles, trailers, watercraft, and motors at the time application is made for title, if the address of the applicant is within a city or county listed below. This rate is in addition to the state tax rate of 4.225%

COUNTY SALES TAX RATES

The tax rates below apply if you live outside the city limits or if your city does not impose a local sales tax

Site Code	County Name	Tax Rate	Rate Change
2542	JEFFERSON COUNTY ~ JEFFERSON COUNTY EMERGENCY SERVICES DISTRICT ~ VALLE AMBULANCE DISTRICT ~ HILLSBORO FIRE PROTECTION DISTRICT	3.1250%	
0051	JOHNSON COUNTY	2.2500%	
0052	KNOX COUNTY	2.5000%	
0053	LACLEDE COUNTY	1.1880%	
2347	LACLEDE COUNTY ~ PULASKI COUNTY AMBULANCE DISTRICT	1.6880%	
0054	LAFAYETTE COUNTY	1.6250%	
2036	LAFAYETTE COUNTY ~ SNI VALLEY FIRE PROTECTION DISTRICT	2.1250%	
0055	LAWRENCE COUNTY	1.6250%	Increase
0056	LEWIS COUNTY ~ LEWIS COUNTY AMBULANCE DISTRICT	3.1250%	
0057	LINCOLN COUNTY ~ LINCOLN COUNTY AMBULANCE DISTRICT	2.2500%	
0058	LINN COUNTY ~ LINN COUNTY AMBULANCE DISTRICT	2.0000%	
0059	LIVINGSTON COUNTY	1.2500%	Increase
0061	MACON COUNTY ~ MACON COUNTY EMERGENCY SERVICES DISTRICT	2.1250%	
0062	MADISON COUNTY	2.0000%	
0063	MARIES COUNTY	1.6660%	
2284	MARIES COUNTY ~ MARIES-OSAGE AMBULANCE DISTRICT	2.1660%	
2300	MARIES COUNTY ~ SAINT JAMES AMBULANCE DISTRICT	2.1660%	
2373	MARION COUNTY ~ MARION COUNTY AMBULANCE DISTRICT	1.8750%	
2386	MARION COUNTY ~ MONROE CITY AMBULANCE DISTRICT	1.8750%	
0060	MCDONALD COUNTY	2.0000%	
0065	MERCER COUNTY	2.2500%	
0066	MILLER COUNTY	1.0000%	
2359	MILLER COUNTY ~ MILLER COUNTY AMBULANCE DISTRICT	1.5000%	
0067	MISSISSIPPI COUNTY	1.7500%	
0068	MONITEAU COUNTY ~ MID-MO AMBULANCE DISTRICT ~ MONITEAU COUNTY EMERGENCY SERVICES DISTRICT	2.2500%	
0069	MONROE COUNTY	1.5000%	Increase
2387	MONROE COUNTY ~ MONROE CITY AMBULANCE DISTRICT	2.0000%	Increase
0070	MONTGOMERY COUNTY	2.2500%	
2332	MONTGOMERY COUNTY ~ HERMANN AREA AMBULANCE DISTRICT	2.7500%	
2306	MORGAN COUNTY ~ CAM-MO AMBULANCE DISTRICT	1.5000%	
2363	MORGAN COUNTY ~ MID-MO AMBULANCE DISTRICT	1.5000%	
0072	NEW MADRID COUNTY ~ NEW MADRID COUNTY AMBULANCE DISTRICT	2.0000%	
0073	NEWTON COUNTY	1.1250%	
0074	NODAWAY COUNTY ~ NODAWAY COUNTY AMBULANCE DISTRICT	2.0000%	
0075	OREGON COUNTY ~ OREGON COUNTY AMBULANCE DISTRICT	2.0000%	
0076	OSAGE COUNTY	1.7500%	
2285	OSAGE COUNTY ~ MARIES-OSAGE AMBULANCE DISTRICT	2.2500%	
2319	OSAGE COUNTY ~ OSAGE AMBULANCE DISTRICT	2.2500%	
0077	OZARK COUNTY ~ OZARK COUNTY AMBULANCE DISTRICT	2.5000%	
0078	PEMISCOT COUNTY	2.5000%	
0079	PERRY COUNTY	1.8750%	

**Missouri Department of Revenue
MOTOR VEHICLE BUREAU**

TA0308

Motor Vehicle Sales Tax Rate Chart

(Updated 9/20/2017)

TO BE USED FOR THE MONTHS OF OCTOBER, NOVEMBER, DECEMBER 2017

The local sales tax to be collected on the purchase price of motor vehicles, trailers, watercraft, and motors at the time application is made for title, if the address of the applicant is within a city or county listed below. This rate is in addition to the state tax rate of 4.225%

COUNTY SALES TAX RATES

The tax rates below apply if you live outside the city limits or if your city does not impose a local sales tax

Site Code	County Name	Tax Rate	Rate Change
0080	PETTIS COUNTY	1.0000%	
2402	PETTIS COUNTY ~ COLE CAMP AMBULANCE DISTRICT	1.5000%	
2496	PETTIS COUNTY ~ PETTIS COUNTY AMBULANCE DISTRICT	1.5000%	
0081	PHELPS COUNTY	1.1250%	
2301	PHELPS COUNTY ~ SAINT JAMES AMBULANCE DISTRICT	1.6250%	
0082	PIKE COUNTY	2.0000%	
2469	PIKE COUNTY ~ VAN-FAR AMBULANCE DISTRICT	2.5000%	
0083	PLATTE COUNTY	1.3750%	
2184	PLATTE COUNTY ~ SMITHVILLE AREA FIRE PROTECTION DISTRICT	1.8750%	
2539	PLATTE COUNTY ~ TRI-COUNTY AMBULANCE DISTRICT	1.8750%	
0084	POLK COUNTY	1.3750%	
0085	PULASKI COUNTY	1.2500%	
2348	PULASKI COUNTY ~ PULASKI COUNTY AMBULANCE DISTRICT	1.7500%	
0086	PUTNAM COUNTY	2.0000%	
0087	RALLS COUNTY	2.5000%	
2388	RALLS COUNTY ~ MONROE CITY AMBULANCE DISTRICT	3.0000%	
2470	RALLS COUNTY ~ VAN-FAR AMBULANCE DISTRICT	3.0000%	
0088	RANDOLPH COUNTY ~ RANDOLPH COUNTY AMBULANCE DISTRICT	1.7500%	
0089	RAY COUNTY	1.5000%	
2292	RAY COUNTY ~ ORRICK FIRE PROTECTION DISTRICT	2.0000%	
2384	RAY COUNTY ~ ORRICK FIRE PROTECTION DISTRICT ~ RAY COUNTY AMBULANCE DISTRICT	2.5000%	
2383	RAY COUNTY ~ RAY COUNTY AMBULANCE DISTRICT	2.0000%	
0090	REYNOLDS COUNTY ~ REYNOLDS COUNTY AMBULANCE DISTRICT	1.5000%	
0091	RIPLEY COUNTY	2.0000%	
0097	SALINE COUNTY	1.5000%	Increase
0098	SCHUYLER COUNTY	2.0000%	
0099	SCOTLAND COUNTY	1.2500%	
0100	SCOTT COUNTY	1.0000%	
0101	SHANNON COUNTY	1.0000%	
0102	SHELBY COUNTY	1.5000%	
2389	SHELBY COUNTY ~ MONROE CITY AMBULANCE DISTRICT	2.0000%	
2308	SHELBY COUNTY ~ SALT RIVER AMBULANCE DISTRICT	2.0000%	
0092	ST CHARLES COUNTY	1.7250%	
0093	ST CLAIR COUNTY	0.5000%	
0094	ST FRANCOIS COUNTY ~ ST FRANCOIS COUNTY AMBULANCE DISTRICT	2.1250%	
0095	ST LOUIS COUNTY	3.3880%	Increase
2321	ST LOUIS COUNTY (T1) ~ ST LOUIS COUNTY	3.3880%	Increase
2322	ST LOUIS COUNTY (T2) ~ ST LOUIS COUNTY	3.3880%	Increase
2376	ST LOUIS COUNTY (T3) ~ ST LOUIS COUNTY	3.3880%	Increase
2567	ST LOUIS COUNTY (T4) ~ ST LOUIS COUNTY	3.3880%	Increase
0096	STE GENEVIEVE COUNTY ~ STE GENEVIEVE COUNTY AMBULANCE DISTRICT	3.0000%	Increase
0103	STODDARD COUNTY ~ STODDARD COUNTY EMERGENCY SERVICES DISTRICT	1.1880%	

**Missouri Department of Revenue
MOTOR VEHICLE BUREAU**

TA0308

Motor Vehicle Sales Tax Rate Chart

(Updated 9/20/2017)

TO BE USED FOR THE MONTHS OF OCTOBER, NOVEMBER, DECEMBER 2017

The local sales tax to be collected on the purchase price of motor vehicles, trailers, watercraft, and motors at the time application is made for title, if the address of the applicant is within a city or county listed below. This rate is in addition to the state tax rate of 4.225%

COUNTY SALES TAX RATES

The tax rates below apply if you live outside the city limits or if your city does not impose a local sales tax

Site Code	County Name	Tax Rate	Rate Change
0104	STONE COUNTY	1.7500%	
2276	STONE COUNTY ~ SOUTHERN STONE COUNTY FIRE PROTECTION DISTRICT	2.2500%	
0105	SULLIVAN COUNTY	2.7500%	
0106	TANEY COUNTY ~ TANEY COUNTY AMBULANCE DISTRICT	1.8750%	
0107	TEXAS COUNTY	1.8750%	
0108	VERNON COUNTY	1.0000%	
0109	WARREN COUNTY ~ WARREN COUNTY EMERGENCY SERVICES DISTRICT	2.0000%	
2333	WARREN COUNTY ~ WARREN COUNTY EMERGENCY SERVICES DISTRICT ~ HERMANN AREA AMBULANCE DISTRICT	2.5000%	
0110	WASHINGTON COUNTY ~ WASHINGTON COUNTY AMBULANCE DISTRICT	3.0000%	
2447	WASHINGTON COUNTY ~ WASHINGTON COUNTY AMBULANCE DISTRICT ~ BOURBON FIRE PROTECTION DISTRICT	3.5000%	
2357	WASHINGTON COUNTY ~ WASHINGTON COUNTY AMBULANCE DISTRICT ~ SULLIVAN FIRE PROTECTION DISTRICT	3.5000%	
0111	WAYNE COUNTY	1.5000%	
0112	WEBSTER COUNTY	2.0830%	
0113	WORTH COUNTY	1.8750%	
0114	WRIGHT COUNTY	1.8750%	Increase

MOTOR VEHICLE BUREAU
Motor Vehicle Sales Tax Rate Chart
(Updated 9/20/2017)

TO BE USED FOR THE MONTHS OF OCTOBER, NOVEMBER, DECEMBER 2017

The local sales tax to be collected on the purchase price of motor vehicles, trailers, watercraft, and motors at the time application is made for title, if the address of the applicant is within a city or county listed below. This rate is in addition to the state tax rate of 4.225%

CITY SALES TAX RATES

The tax rates below apply if you live inside the city limits and your city imposes a local sales tax

Site Code	City Name	Tax Rate	Rate Change
0115	ADRIAN ~ BATES COUNTY	3.7500%	
0116	ADVANCE ~ STODDARD COUNTY ~ STODDARD COUNTY EMERGENCY SERVICES DISTRICT	3.1880%	
0119	AIRPORT DRIVE ~ JASPER COUNTY	2.7250%	
0120	ALBA ~ JASPER COUNTY	2.2250%	
0121	ALBANY ~ GENTRY COUNTY	3.0000%	
0123	ALEXANDRIA ~ CLARK COUNTY ~ CLARK COUNTY AMBULANCE DISTRICT	3.5000%	
0124	ALLEDALE ~ WORTH COUNTY	2.8750%	
0130	ALTON ~ OREGON COUNTY ~ OREGON COUNTY AMBULANCE DISTRICT	4.0000%	
0134	AMSTERDAM ~ BATES COUNTY	2.0000%	
0137	ANDERSON ~ MCDONALD COUNTY	3.5000%	
0139	ANNAPOLIS ~ IRON COUNTY ~ IRON COUNTY AMBULANCE DISTRICT ~ IRON COUNTY HOSPITAL DISTRICT	4.5000%	Increase
0144	APPLETON CITY ~ ST CLAIR COUNTY	2.8750%	
0147	ARBYRD ~ DUNKLIN COUNTY	3.0000%	
0148	ARCADIA ~ IRON COUNTY ~ IRON COUNTY AMBULANCE DISTRICT ~ IRON COUNTY HOSPITAL DISTRICT	3.7500%	Increase
0149	ARCHIE ~ CASS COUNTY	3.5000%	Increase
1552	ARGYLE ~ MARIES COUNTY ~ MARIES-OSAGE AMBULANCE DISTRICT	3.1660%	
0151	ARGYLE ~ OSAGE COUNTY ~ MARIES-OSAGE AMBULANCE DISTRICT	3.2500%	
2259	ARNOLD ~ JEFFERSON COUNTY ~ ROCK TOWNSHIP AMBULANCE DISTRICT ~ ROCK COMMUNITY FIRE PROTECTION DISTRICT ~ JEFFERSON COUNTY EMERGENCY SERVICES DISTRICT	4.1250%	
0155	ARROW ROCK ~ SALINE COUNTY	4.0000%	Increase
0156	ASBURY ~ JASPER COUNTY	2.2250%	
0158	ASH GROVE ~ GREENE COUNTY	3.2500%	
0159	ASHLAND ~ BOONE COUNTY	3.7500%	
0162	ATLANTA ~ MACON COUNTY ~ MACON COUNTY EMERGENCY SERVICES DISTRICT	3.1250%	
0163	AUGUSTA ~ ST CHARLES COUNTY	3.2250%	
0165	AURORA ~ LAWRENCE COUNTY	4.1250%	Increase
0166	AUXVASSE ~ CALLAWAY COUNTY ~ CALLAWAY COUNTY AMBULANCE DISTRICT	3.2500%	
0167	AVA ~ DOUGLAS COUNTY ~ AVA AMBULANCE DISTRICT	3.5000%	
0170	AVONDALE ~ CLAY COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT	2.0000%	
0171	BAGNELL ~ MILLER COUNTY	2.0000%	
0173	BAKERSFIELD ~ OZARK COUNTY ~ OZARK COUNTY AMBULANCE DISTRICT	3.5000%	
0175	BALLWIN ~ ST LOUIS COUNTY	4.3880%	Increase
1564	BALLWIN (X1) ~ ST LOUIS COUNTY	4.3880%	Increase
1565	BALLWIN (X2) ~ ST LOUIS COUNTY	4.3880%	Increase
1627	BALLWIN (X3) ~ ST LOUIS COUNTY	4.3880%	Increase
1634	BALLWIN (X4) ~ ST LOUIS COUNTY	4.3880%	Increase
1635	BALLWIN (X5) ~ ST LOUIS COUNTY	4.3880%	Increase
2147	BALLWIN (X6) ~ ST LOUIS COUNTY	4.3880%	Increase
2148	BALLWIN (X7) ~ ST LOUIS COUNTY	4.3880%	Increase
2162	BALLWIN (X8) ~ ST LOUIS COUNTY	4.3880%	Increase
2206	BALLWIN (T1) ~ ST LOUIS COUNTY	4.3880%	Increase
2562	BALLWIN (X9) ~ ST LOUIS COUNTY	4.3880%	Increase

MOTOR VEHICLE BUREAU
Motor Vehicle Sales Tax Rate Chart
(Updated 9/20/2017)

TO BE USED FOR THE MONTHS OF OCTOBER, NOVEMBER, DECEMBER 2017

The local sales tax to be collected on the purchase price of motor vehicles, trailers, watercraft, and motors at the time application is made for title, if the address of the applicant is within a city or county listed below. This rate is in addition to the state tax rate of 4.225%

CITY SALES TAX RATES

The tax rates below apply if you live inside the city limits and your city imposes a local sales tax

Site Code	City Name	Tax Rate	Rate Change
2044	BATES CITY ~ LAFAYETTE COUNTY ~ SNI VALLEY FIRE PROTECTION DISTRICT	3.6250%	
0181	BATTLEFIELD ~ GREENE COUNTY	2.7500%	
0187	BELLA VILLA ~ ST LOUIS COUNTY	3.8880%	Increase
1628	BELLA VILLA (X1) ~ ST LOUIS COUNTY	3.8880%	Increase
0188	BELL CITY ~ STODDARD COUNTY ~ STODDARD COUNTY EMERGENCY SERVICES DISTRICT	2.4380%	
0189	BELLE ~ MARIES COUNTY	3.6660%	
0190	BELLE ~ OSAGE COUNTY	3.7500%	
0191	BELLEFONTAINE NEIGHBORS ~ ST LOUIS COUNTY	3.8880%	Increase
0192	BELLERIVE ~ ST LOUIS COUNTY	4.1380%	Increase
0194	BELLFLOWER ~ MONTGOMERY COUNTY	4.2500%	
0195	BEL-NOR ~ ST LOUIS COUNTY	3.8880%	Increase
0196	BEL-RIDGE ~ ST LOUIS COUNTY	4.6380%	Increase
2465	BEL-RIDGE (T2) ~ ST LOUIS COUNTY	4.6380%	Increase
0197	BELTON ~ CASS COUNTY	4.7500%	Increase
0199	BENTON ~ SCOTT COUNTY	2.0000%	
0202	BERGER ~ FRANKLIN COUNTY ~ HERMANN AREA AMBULANCE DISTRICT	3.2500%	
0203	BERKELEY ~ ST LOUIS COUNTY	5.3880%	Increase
2324	BERKELEY (T2) ~ ST LOUIS COUNTY	5.3880%	Increase
0204	BERNIE ~ STODDARD COUNTY ~ STODDARD COUNTY EMERGENCY SERVICES DISTRICT	3.1880%	
0206	BERTRAND ~ MISSISSIPPI COUNTY	3.2500%	
2239	BETHANY ~ HARRISON COUNTY ~ NOEL T ADAMS AMBULANCE DISTRICT	3.6250%	
0208	BETHEL ~ SHELBY COUNTY ~ SALT RIVER AMBULANCE DISTRICT	3.0000%	
0211	BEVERLY HILLS ~ ST LOUIS COUNTY	4.3880%	Increase
0212	BEVIER ~ MACON COUNTY ~ MACON COUNTY EMERGENCY SERVICES DISTRICT	3.6250%	
0216	BILLINGS ~ CHRISTIAN COUNTY ~ CHRISTIAN COUNTY EMERGENCY SERVICES DISTRICT	3.2500%	
0217	BIRCH TREE ~ SHANNON COUNTY	3.0000%	
0218	BIRMINGHAM ~ CLAY COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT	2.0000%	
0219	BISMARCK ~ ST FRANCOIS COUNTY ~ ST FRANCOIS COUNTY AMBULANCE DISTRICT	3.6250%	
1556	BLACKBURN ~ LAFAYETTE COUNTY	2.1250%	
0222	BLACKBURN ~ SALINE COUNTY	2.0000%	Increase
0223	BLACK JACK ~ ST LOUIS COUNTY	3.8880%	Increase
0224	BLACKWATER ~ COOPER COUNTY ~ COOPER COUNTY AMBULANCE DISTRICT	4.0000%	
0226	BLAIRSTOWN ~ HENRY COUNTY	2.4500%	
0227	BLAND ~ GASCONADE COUNTY	3.8750%	
0229	BLOOMFIELD ~ STODDARD COUNTY ~ STODDARD COUNTY EMERGENCY SERVICES DISTRICT	2.1880%	
0230	BLOOMSDALE ~ STE GENEVIEVE COUNTY ~ STE GENEVIEVE COUNTY AMBULANCE DISTRICT	4.0000%	Increase
2267	BLUE EYE ~ STONE COUNTY ~ SOUTHERN STONE COUNTY FIRE PROTECTION DISTRICT	3.2500%	
0232	BLUE SPRINGS ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT	3.8750%	Increase
2420	BLUE SPRINGS ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ CENTRAL JACKSON COUNTY FIRE PROTECTION DISTRICT	4.3750%	Increase
2368	BLUE SPRINGS ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ PRAIRIE TOWNSHIP FIRE PROTECTION DISTRICT	4.3750%	Increase
0239	BOLIVAR ~ POLK COUNTY	3.8750%	
0241	BONNE TERRE ~ ST FRANCOIS COUNTY ~ ST FRANCOIS COUNTY AMBULANCE DISTRICT	4.1250%	

MOTOR VEHICLE BUREAU
Motor Vehicle Sales Tax Rate Chart
(Updated 9/20/2017)

TO BE USED FOR THE MONTHS OF OCTOBER, NOVEMBER, DECEMBER 2017

The local sales tax to be collected on the purchase price of motor vehicles, trailers, watercraft, and motors at the time application is made for title, if the address of the applicant is within a city or county listed below. This rate is in addition to the state tax rate of 4.225%

CITY SALES TAX RATES

The tax rates below apply if you live inside the city limits and your city imposes a local sales tax

Site Code	City Name	Tax Rate	Rate Change
0243	BOONVILLE ~ COOPER COUNTY ~ COOPER COUNTY AMBULANCE DISTRICT	4.0000%	
0247	BOURBON ~ CRAWFORD COUNTY ~ NORTH CRAWFORD COUNTY AMBULANCE DISTRICT ~ BOURBON FIRE PROTECTION DISTRICT	4.8750%	
0249	BOWLING GREEN ~ PIKE COUNTY	4.2500%	
0254	BRANSON ~ TANEY COUNTY ~ TANEY COUNTY AMBULANCE DISTRICT	3.3750%	
2268	BRANSON WEST ~ STONE COUNTY ~ SOUTHERN STONE COUNTY FIRE PROTECTION DISTRICT	4.2500%	
0255	BRASHEAR ~ ADAIR COUNTY ~ ADAIR COUNTY AMBULANCE DISTRICT	2.3750%	
0257	BRAYMER ~ CALDWELL COUNTY ~ CALDWELL COUNTY AMBULANCE DISTRICT	3.5000%	
0259	BRECKENRIDGE ~ CALDWELL COUNTY ~ CALDWELL COUNTY AMBULANCE DISTRICT	3.5000%	
0260	BRECKENRIDGE HILLS ~ ST LOUIS COUNTY	4.1380%	Increase
0262	BRENTWOOD ~ ST LOUIS COUNTY	4.8880%	Increase
2277	BRENTWOOD (T8) ~ ST LOUIS COUNTY	4.8880%	Increase
2335	BRENTWOOD (T9) ~ ST LOUIS COUNTY	4.8880%	Increase
0264	BRIDGETON ~ ST LOUIS COUNTY	4.6380%	Increase
1566	BRIDGETON (X1) ~ ST LOUIS COUNTY	4.6380%	Increase
1606	BRIDGETON (X2) ~ ST LOUIS COUNTY	4.6380%	Increase
2375	BRIDGETON (T3) ~ ST LOUIS COUNTY	4.6380%	Increase
2478	BRIDGETON (T4) ~ ST LOUIS COUNTY	4.6380%	Increase
0271	BROOKFIELD ~ LINN COUNTY ~ LINN COUNTY AMBULANCE DISTRICT	4.2500%	
0276	BROWNING ~ LINN COUNTY ~ LINN COUNTY AMBULANCE DISTRICT	4.0000%	
0277	BROWNING ~ SULLIVAN COUNTY	4.7500%	
0280	BRUMLEY ~ MILLER COUNTY ~ MILLER COUNTY AMBULANCE DISTRICT	2.5000%	
0282	BRUNSWICK ~ CHARITON COUNTY	3.8750%	
0283	BUCKLIN ~ LINN COUNTY ~ LINN COUNTY AMBULANCE DISTRICT	3.0000%	
0284	BUCKNER ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT	3.3750%	
0287	BUFFALO ~ DALLAS COUNTY	3.5000%	
1652	BULL CREEK VILLAGE ~ TANEY COUNTY ~ TANEY COUNTY AMBULANCE DISTRICT	2.8750%	
0288	BUNCETON ~ COOPER COUNTY ~ COOPER COUNTY AMBULANCE DISTRICT	3.0000%	
0289	BUNKER ~ DENT COUNTY	4.2500%	Increase
0290	BUNKER ~ REYNOLDS COUNTY ~ REYNOLDS COUNTY AMBULANCE DISTRICT	3.5000%	
0295	BUTLER ~ BATES COUNTY	3.6250%	
0296	BUTTERFIELD ~ BARRY COUNTY ~ SOUTH BARRY COUNTY AMBULANCE DISTRICT	3.0000%	
1535	BYRNES MILL ~ JEFFERSON COUNTY ~ HIGH RIDGE FIRE PROTECTION DISTRICT ~ JEFFERSON COUNTY EMERGENCY SERVICES DISTRICT ~ NORTH JEFFERSON COUNTY AMBULANCE DISTRICT	4.1250%	
2381	BYRNES MILL ~ JEFFERSON COUNTY ~ HIGH RIDGE FIRE PROTECTION DISTRICT ~ JEFFERSON COUNTY EMERGENCY SERVICES DISTRICT ~ BIG RIVER AMBULANCE DISTRICT	4.1250%	
0298	CABOOL ~ TEXAS COUNTY	3.3750%	
0300	CAINSVILLE ~ HARRISON COUNTY	1.7500%	
0302	CALEDONIA ~ WASHINGTON COUNTY ~ WASHINGTON COUNTY AMBULANCE DISTRICT	4.0000%	
0303	CALHOUN ~ HENRY COUNTY	3.4500%	
0304	CALIFORNIA ~ MONITEAU COUNTY ~ MID-MO AMBULANCE DISTRICT ~ MONITEAU COUNTY EMERGENCY SERVICES DISTRICT	3.7500%	
0305	CALLAO ~ MACON COUNTY ~ MACON COUNTY EMERGENCY SERVICES DISTRICT	3.1250%	
0306	CALVERTON PARK ~ ST LOUIS COUNTY	3.8880%	Increase

MOTOR VEHICLE BUREAU
Motor Vehicle Sales Tax Rate Chart
(Updated 9/20/2017)

TO BE USED FOR THE MONTHS OF OCTOBER, NOVEMBER, DECEMBER 2017

The local sales tax to be collected on the purchase price of motor vehicles, trailers, watercraft, and motors at the time application is made for title, if the address of the applicant is within a city or county listed below. This rate is in addition to the state tax rate of 4.225%

CITY SALES TAX RATES

The tax rates below apply if you live inside the city limits and your city imposes a local sales tax

Site Code	City Name	Tax Rate	Rate Change
0309	CAMDENTON ~ CAMDEN COUNTY	3.2500%	
2574	CAMERON ~ CALDWELL COUNTY	5.0000%	
0310	CAMERON ~ CLINTON COUNTY ~ CAMERON AMBULANCE DISTRICT	4.0000%	Increase
0311	CAMERON ~ DEKALB COUNTY ~ DAVIESS/DEKALB REGIONAL JAIL DISTRICT ~ CAMERON AMBULANCE DISTRICT	4.5000%	
0312	CAMPBELL ~ DUNKLIN COUNTY	3.2500%	
0315	CANTON ~ LEWIS COUNTY ~ LEWIS COUNTY AMBULANCE DISTRICT	4.7500%	
0318	CAPE GIRARDEAU ~ CAPE GIRARDEAU COUNTY	3.7500%	
1551	CAPE GIRARDEAU ~ SCOTT COUNTY	3.7500%	
0320	CARDWELL ~ DUNKLIN COUNTY	2.0000%	
0321	CARL JUNCTION ~ JASPER COUNTY	3.7250%	
0322	CARROLLTON ~ CARROLL COUNTY	3.0000%	
0323	CARTERVILLE ~ JASPER COUNTY	3.2250%	
0324	CARTHAGE ~ JASPER COUNTY	3.9750%	
0325	CARUTHERSVILLE ~ PEMISCOT COUNTY	4.0000%	
0328	CASSVILLE ~ BARRY COUNTY ~ SOUTH BARRY COUNTY AMBULANCE DISTRICT	4.3750%	
0337	CENTER ~ RALLS COUNTY	4.0000%	
0338	CENTERTOWN ~ COLE COUNTY	2.5000%	
0340	CENTERVILLE ~ REYNOLDS COUNTY ~ REYNOLDS COUNTY AMBULANCE DISTRICT	2.5000%	
0341	CENTRALIA ~ BOONE COUNTY	3.7500%	
0343	CHAFFEE ~ SCOTT COUNTY	2.7500%	
0344	CHAMOIS ~ OSAGE COUNTY ~ OSAGE AMBULANCE DISTRICT	3.2500%	
0346	CHARLACK ~ ST LOUIS COUNTY	3.8880%	Increase
0347	CHARLESTON ~ MISSISSIPPI COUNTY	3.2500%	
0349	CHESTERFIELD ~ ST LOUIS COUNTY	4.3880%	Increase
1567	CHESTERFIELD (X1) ~ ST LOUIS COUNTY	4.3880%	Increase
0351	CHILHOWEE ~ JOHNSON COUNTY	3.2500%	
0352	CHILLICOTHE ~ LIVINGSTON COUNTY	3.5000%	Increase
0354	CLARENCE ~ SHELBY COUNTY ~ SALT RIVER AMBULANCE DISTRICT	3.7500%	
0355	CLARK ~ RANDOLPH COUNTY ~ RANDOLPH COUNTY AMBULANCE DISTRICT	3.7500%	
0356	CLARKSBURG ~ MONITEAU COUNTY ~ MID-MO AMBULANCE DISTRICT ~ MONITEAU COUNTY EMERGENCY SERVICES DISTRICT	3.2500%	
0357	CLARKSDALE ~ DEKALB COUNTY ~ DAVIESS/DEKALB REGIONAL JAIL DISTRICT	2.5000%	
0359	CLARKSVILLE ~ PIKE COUNTY	3.0000%	
0360	CLARKTON ~ DUNKLIN COUNTY	2.0000%	
0361	CLAYCOMO ~ CLAY COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT	2.7500%	
0362	CLAYTON ~ ST LOUIS COUNTY	4.8880%	Increase
0365	CLEVELAND ~ CASS COUNTY	4.0000%	Increase
0366	CLEVER ~ CHRISTIAN COUNTY ~ CHRISTIAN COUNTY EMERGENCY SERVICES DISTRICT	3.6250%	
0370	CLINTON ~ HENRY COUNTY	3.5750%	Increase
0377	COLE CAMP ~ BENTON COUNTY ~ COLE CAMP AMBULANCE DISTRICT	3.5000%	
0378	COLLINS ~ ST CLAIR COUNTY	1.8750%	
0379	COLUMBIA ~ BOONE COUNTY	3.7500%	
0383	CONCORDIA ~ LAFAYETTE COUNTY	3.8750%	

MOTOR VEHICLE BUREAU
Motor Vehicle Sales Tax Rate Chart
(Updated 9/20/2017)

TO BE USED FOR THE MONTHS OF OCTOBER, NOVEMBER, DECEMBER 2017

The local sales tax to be collected on the purchase price of motor vehicles, trailers, watercraft, and motors at the time application is made for title, if the address of the applicant is within a city or county listed below. This rate is in addition to the state tax rate of 4.225%

CITY SALES TAX RATES

The tax rates below apply if you live inside the city limits and your city imposes a local sales tax

Site Code	City Name	Tax Rate	Rate Change
0385	CONWAY ~ LACLEDE COUNTY	2.6880%	
0387	COOL VALLEY ~ ST LOUIS COUNTY	3.8880%	Increase
0389	ORDER ~ LAFAYETTE COUNTY	3.1250%	
0393	COTTLEVILLE ~ ST CHARLES COUNTY	3.7250%	
0396	COUNTRY CLUB HILLS ~ ST LOUIS COUNTY	5.1380%	Increase
2457	COUNTRY CLUB HILLS (T1) ~ ST LOUIS COUNTY	5.1380%	Increase
0397	COUNTRY CLUB VILLAGE ~ ANDREW COUNTY ~ ANDREW COUNTY AMBULANCE DISTRICT	3.2000%	
0401	CRAIG ~ HOLT COUNTY	3.5000%	
0402	CRANE ~ STONE COUNTY	3.2500%	
0403	CREIGHTON ~ CASS COUNTY	3.0000%	Increase
0405	CRESTWOOD ~ ST LOUIS COUNTY	4.8880%	Increase
1946	CRESTWOOD (X1) ~ ST LOUIS COUNTY	4.8880%	Increase
2571	CRESTWOOD (T3) ~ ST LOUIS COUNTY	4.8880%	Increase
0406	CREVE COEUR ~ ST LOUIS COUNTY	4.1380%	Increase
1568	CREVE COEUR (X1) ~ ST LOUIS COUNTY	4.1380%	Increase
1569	CREVE COEUR (X2) ~ ST LOUIS COUNTY	4.1380%	Increase
1637	CREVE COEUR (X3) ~ ST LOUIS COUNTY	4.1380%	Increase
2159	CREVE COEUR (X4) ~ ST LOUIS COUNTY	4.1380%	Increase
0407	CROCKER ~ PULASKI COUNTY ~ PULASKI COUNTY AMBULANCE DISTRICT	3.2500%	
0411	CRYSTAL CITY ~ JEFFERSON COUNTY ~ JOACHIM-PLATTIN AMBULANCE DISTRICT ~ JEFFERSON COUNTY EMERGENCY SERVICES DISTRICT	4.8750%	
0412	CRYSTAL LAKE PARK ~ ST LOUIS COUNTY	3.8880%	Increase
1866	CRYSTAL LAKES ~ RAY COUNTY ~ RAY COUNTY AMBULANCE DISTRICT	3.0000%	
0413	CUBA ~ CRAWFORD COUNTY ~ NORTH CRAWFORD COUNTY AMBULANCE DISTRICT	4.6250%	Increase
0414	CURRYVILLE ~ PIKE COUNTY	3.0000%	
1869	DARDENNE PRAIRIE ~ ST CHARLES COUNTY	3.2250%	
1610	DEARBORN ~ BUCHANAN COUNTY	3.1000%	
0423	DEARBORN ~ PLATTE COUNTY	2.8750%	
0425	DEEPWATER ~ HENRY COUNTY	3.4500%	
0430	DELLWOOD ~ ST LOUIS COUNTY	4.3880%	Increase
2393	DELLWOOD (T1) ~ ST LOUIS COUNTY	4.3880%	Increase
0431	DELTA ~ CAPE GIRARDEAU COUNTY	2.5000%	
0436	DESLOGE ~ ST FRANCOIS COUNTY ~ ST FRANCOIS COUNTY AMBULANCE DISTRICT	4.6250%	
0437	DE SOTO ~ JEFFERSON COUNTY ~ JEFFERSON COUNTY EMERGENCY SERVICES DISTRICT ~ VALLE AMBULANCE DISTRICT	4.1250%	
0438	DES PERES ~ ST LOUIS COUNTY	4.8880%	Increase
1570	DES PERES (X1) ~ ST LOUIS COUNTY	4.8880%	Increase
1631	DES PERES (X2) ~ ST LOUIS COUNTY	4.8880%	Increase
2049	DES PERES (X3) ~ ST LOUIS COUNTY	4.8880%	Increase
2051	DES PERES (X4) ~ ST LOUIS COUNTY	4.8880%	Increase
2151	DES PERES (X5) ~ ST LOUIS COUNTY	4.8880%	Increase
2155	DES PERES (X6) ~ ST LOUIS COUNTY	4.8880%	Increase
0441	DEXTER ~ STODDARD COUNTY ~ STODDARD COUNTY EMERGENCY SERVICES DISTRICT	3.0630%	
0442	DIAMOND ~ NEWTON COUNTY	3.6250%	

MOTOR VEHICLE BUREAU
Motor Vehicle Sales Tax Rate Chart
(Updated 9/20/2017)

TO BE USED FOR THE MONTHS OF OCTOBER, NOVEMBER, DECEMBER 2017

The local sales tax to be collected on the purchase price of motor vehicles, trailers, watercraft, and motors at the time application is made for title, if the address of the applicant is within a city or county listed below. This rate is in addition to the state tax rate of 4.225%

CITY SALES TAX RATES

The tax rates below apply if you live inside the city limits and your city imposes a local sales tax

Site Code	City Name	Tax Rate	Rate Change
0444	DIGGINS ~ WEBSTER COUNTY	3.5830%	
0447	DIXON ~ PULASKI COUNTY	2.7500%	
0449	DONIPHAN ~ RIPLEY COUNTY	4.0000%	
0450	DOOLITTLE ~ PHELPS COUNTY	2.6250%	
0453	DOVER ~ LAFAYETTE COUNTY	2.6250%	New
0455	DREXEL ~ BATES COUNTY	3.0000%	
0456	DREXEL ~ CASS COUNTY	4.0000%	Increase
0458	DUDLEY ~ STODDARD COUNTY ~ STODDARD COUNTY EMERGENCY SERVICES DISTRICT	2.1880%	
0459	DUENWEG ~ JASPER COUNTY	2.9750%	
0465	DUQUESNE ~ JASPER COUNTY	3.6000%	
0467	DUTCHTOWN ~ CAPE GIRARDEAU COUNTY	2.0000%	
0470	EAGLEVILLE ~ HARRISON COUNTY	3.1250%	
0473	EAST LYNNE ~ CASS COUNTY	3.5000%	Increase
0474	EASTON ~ BUCHANAN COUNTY ~ TRI-COUNTY AMBULANCE DISTRICT	2.6000%	
0475	EAST PRAIRIE ~ MISSISSIPPI COUNTY	4.2500%	
0476	EDGAR SPRINGS ~ PHELPS COUNTY	2.1250%	
0477	EDGERTON ~ PLATTE COUNTY ~ TRI-COUNTY AMBULANCE DISTRICT	2.8750%	
0479	EDINA ~ KNOX COUNTY	3.5000%	
0480	EDMUNDSON ~ ST LOUIS COUNTY	5.1380%	Increase
0482	ELDON ~ MILLER COUNTY ~ MILLER COUNTY AMBULANCE DISTRICT	3.9000%	
0483	EL DORADO SPRINGS ~ CEDAR COUNTY ~ CEDAR COUNTY AMBULANCE DISTRICT ~ CEDAR COUNTY PUBLIC LIBRARY DISTRICT	4.2500%	Increase
0489	ELLINGTON ~ REYNOLDS COUNTY ~ REYNOLDS COUNTY AMBULANCE DISTRICT	4.5000%	
0491	ELLISVILLE ~ ST LOUIS COUNTY	4.6380%	Increase
1572	ELLISVILLE (X1) ~ ST LOUIS COUNTY	4.6380%	Increase
1573	ELLISVILLE (X2) ~ ST LOUIS COUNTY	4.6380%	Increase
1574	ELLISVILLE (X3) ~ ST LOUIS COUNTY	4.6380%	Increase
1575	ELLISVILLE (X4) ~ ST LOUIS COUNTY	4.6380%	Increase
1576	ELLISVILLE (X5) ~ ST LOUIS COUNTY	4.6380%	Increase
1577	ELLISVILLE (X6) ~ ST LOUIS COUNTY	4.6380%	Increase
1614	ELLISVILLE (X7) ~ ST LOUIS COUNTY	4.6380%	Increase
1867	ELLISVILLE (X8) ~ ST LOUIS COUNTY	4.6380%	Increase
2053	ELLISVILLE (X9) ~ ST LOUIS COUNTY	4.6380%	Increase
2294	ELLISVILLE (X10) ~ ST LOUIS COUNTY	4.6380%	Increase
2455	ELLISVILLE (X11) ~ ST LOUIS COUNTY	4.6380%	Increase
0492	ELLSINORE ~ CARTER COUNTY	3.0000%	
0497	ELSBERRY ~ LINCOLN COUNTY ~ LINCOLN COUNTY AMBULANCE DISTRICT	3.7500%	
0501	EMINENCE ~ SHANNON COUNTY	3.5000%	
0502	EMMA ~ LAFAYETTE COUNTY	2.6250%	
0503	EMMA ~ SALINE COUNTY	2.5000%	Increase
0504	EOLIA ~ PIKE COUNTY	3.0000%	
0505	ESSEX ~ STODDARD COUNTY ~ STODDARD COUNTY EMERGENCY SERVICES DISTRICT	2.1880%	
0513	EUREKA ~ ST LOUIS COUNTY	4.3880%	Increase
1579	EUREKA (X1) ~ ST LOUIS COUNTY	4.3880%	Increase

MOTOR VEHICLE BUREAU
Motor Vehicle Sales Tax Rate Chart
(Updated 9/20/2017)

TO BE USED FOR THE MONTHS OF OCTOBER, NOVEMBER, DECEMBER 2017

The local sales tax to be collected on the purchase price of motor vehicles, trailers, watercraft, and motors at the time application is made for title, if the address of the applicant is within a city or county listed below. This rate is in addition to the state tax rate of 4.225%

CITY SALES TAX RATES

The tax rates below apply if you live inside the city limits and your city imposes a local sales tax

Site Code	City Name	Tax Rate	Rate Change
1580	EUREKA (X2) ~ ST LOUIS COUNTY	4.3880%	Increase
1581	EUREKA (X3) ~ ST LOUIS COUNTY	4.3880%	Increase
2034	EUREKA (X4) ~ ST LOUIS COUNTY	4.3880%	Increase
2336	EUREKA (T3) ~ ST LOUIS COUNTY	4.3880%	Increase
0514	EVERTON ~ DADE COUNTY ~ DADE COUNTY AMBULANCE DISTRICT	4.2500%	
0515	EWING ~ LEWIS COUNTY ~ LEWIS COUNTY AMBULANCE DISTRICT	4.3750%	
0517	EXCELSIOR SPRINGS ~ CLAY COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT	4.5000%	
0518	EXCELSIOR SPRINGS ~ RAY COUNTY ~ RAY COUNTY AMBULANCE DISTRICT	5.5000%	
0519	EXETER ~ BARRY COUNTY ~ SOUTH BARRY COUNTY AMBULANCE DISTRICT	3.0000%	
0522	FAIRFAX ~ ATCHISON COUNTY	3.2500%	
0523	FAIR GROVE ~ GREENE COUNTY	3.5000%	
0525	FAIR PLAY ~ POLK COUNTY	3.3750%	
0527	FAIRVIEW ~ NEWTON COUNTY	2.1250%	
0530	FARBER ~ AUDRAIN COUNTY ~ VAN-FAR AMBULANCE DISTRICT	3.6250%	
0532	FARMINGTON ~ ST FRANCOIS COUNTY ~ ST FRANCOIS COUNTY AMBULANCE DISTRICT	4.1250%	
0535	FAYETTE ~ HOWARD COUNTY	3.7500%	
0536	FENTON ~ ST LOUIS COUNTY	3.8880%	Increase
1582	FENTON (X1) ~ ST LOUIS COUNTY	3.8880%	Increase
1935	FENTON (X2) ~ ST LOUIS COUNTY	3.8880%	Increase
2043	FENTON (X3) ~ ST LOUIS COUNTY	3.8880%	Increase
2580	FENTON (T4) ~ ST LOUIS COUNTY	3.8880%	Increase
0537	FERGUSON ~ ST LOUIS COUNTY	5.3880%	Increase
1933	FERGUSON (T1) ~ ST LOUIS COUNTY	5.3880%	Increase
2235	FERGUSON (T2) ~ ST LOUIS COUNTY	5.3880%	Increase
2326	FERGUSON (T3) ~ ST LOUIS COUNTY	5.3880%	Increase
0538	FERRELVIEW ~ PLATTE COUNTY	2.3750%	
0539	FESTUS ~ JEFFERSON COUNTY ~ JOACHIM-PLATTIN AMBULANCE DISTRICT	4.1250%	
0542	FISK ~ BUTLER COUNTY	2.5000%	
0544	FLEMING ~ RAY COUNTY ~ ORRICK FIRE PROTECTION DISTRICT ~ RAY COUNTY AMBULANCE DISTRICT	2.5000%	
0547	FLINT HILL ~ ST CHARLES COUNTY	2.7250%	
0548	FLORDELL HILLS ~ ST LOUIS COUNTY	3.8880%	Increase
0551	FLORISSANT ~ ST LOUIS COUNTY	4.6380%	Increase
1583	FLORISSANT (X1) ~ ST LOUIS COUNTY	4.6380%	Increase
1584	FLORISSANT (X2) ~ ST LOUIS COUNTY	4.6380%	Increase
1629	FLORISSANT (X3) ~ ST LOUIS COUNTY	4.6380%	Increase
1929	FLORISSANT (X4) ~ ST LOUIS COUNTY	4.6380%	Increase
1930	FLORISSANT (X5) ~ ST LOUIS COUNTY	4.6380%	Increase
2234	FLORISSANT (X6) ~ ST LOUIS COUNTY	4.6380%	Increase
2237	FLORISSANT (X7) ~ ST LOUIS COUNTY	4.6380%	Increase
2247	FLORISSANT (X8) ~ ST LOUIS COUNTY	4.6380%	Increase
2278	FLORISSANT (T1) ~ ST LOUIS COUNTY	4.6380%	Increase
2295	FLORISSANT (X9) ~ ST LOUIS COUNTY	4.6380%	Increase
2315	FLORISSANT (X10) ~ ST LOUIS COUNTY	4.6380%	Increase

MOTOR VEHICLE BUREAU
Motor Vehicle Sales Tax Rate Chart
(Updated 9/20/2017)

TO BE USED FOR THE MONTHS OF OCTOBER, NOVEMBER, DECEMBER 2017

The local sales tax to be collected on the purchase price of motor vehicles, trailers, watercraft, and motors at the time application is made for title, if the address of the applicant is within a city or county listed below. This rate is in addition to the state tax rate of 4.225%

CITY SALES TAX RATES

The tax rates below apply if you live inside the city limits and your city imposes a local sales tax

Site Code	City Name	Tax Rate	Rate Change
2463	FLORISSANT (X11) ~ ST LOUIS COUNTY	4.6380%	Increase
0552	FOLEY ~ LINCOLN COUNTY ~ LINCOLN COUNTY AMBULANCE DISTRICT	3.2500%	
0555	FORDLAND ~ WEBSTER COUNTY	3.0830%	
0556	FOREST CITY ~ HOLT COUNTY	3.5000%	
0558	FORISTELL ~ ST CHARLES COUNTY	3.7250%	
1553	FORISTELL ~ WARREN COUNTY ~ WARREN COUNTY EMERGENCY SERVICES DISTRICT	4.0000%	
0560	FORSYTH ~ TANEY COUNTY ~ TANEY COUNTY AMBULANCE DISTRICT	4.1250%	
0567	FRANKFORD ~ PIKE COUNTY	3.0000%	
0568	FRANKLIN ~ HOWARD COUNTY	4.6250%	
0569	FREDERICKTOWN ~ MADISON COUNTY	4.0000%	
0570	FREEBURG ~ OSAGE COUNTY ~ MARIES-OSAGE AMBULANCE DISTRICT	3.2500%	
0571	FREEMAN ~ CASS COUNTY	3.0000%	Increase
1536	FREMONT HILLS ~ CHRISTIAN COUNTY ~ CHRISTIAN COUNTY EMERGENCY SERVICES DISTRICT	2.7500%	
0578	FRONTENAC ~ ST LOUIS COUNTY	4.8880%	Increase
0580	FULTON ~ CALLAWAY COUNTY ~ CALLAWAY COUNTY AMBULANCE DISTRICT	4.0000%	
0581	GAINESVILLE ~ OZARK COUNTY ~ OZARK COUNTY AMBULANCE DISTRICT	4.0000%	
0582	GALENA ~ STONE COUNTY	3.7500%	
0583	GALLATIN ~ DAVIESS COUNTY ~ DAVIESS/DEKALB REGIONAL JAIL DISTRICT	3.8750%	
0586	GARDEN CITY ~ CASS COUNTY	4.0000%	Increase
0588	GASCONADE ~ GASCONADE COUNTY ~ HERMANN AREA AMBULANCE DISTRICT	2.8750%	
0592	GERALD ~ FRANKLIN COUNTY ~ GERALD AREA AMBULANCE DISTRICT	4.7500%	
0593	GERSTER ~ ST CLAIR COUNTY	1.3750%	
0596	GIDEON ~ NEW MADRID COUNTY ~ NEW MADRID COUNTY AMBULANCE DISTRICT	3.0000%	
0597	GILLIAM ~ SALINE COUNTY	2.6250%	Increase
2240	GILMAN CITY ~ HARRISON COUNTY ~ NOEL T ADAMS AMBULANCE DISTRICT	3.2500%	
2377	GINGER BLUE ~ MCDONALD COUNTY	3.0000%	
0600	GLADSTONE ~ CLAY COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT	3.5000%	
0601	GLASGOW ~ CHARITON COUNTY	3.6250%	
0602	GLASGOW ~ HOWARD COUNTY	4.3750%	
0607	GLENDALE ~ ST LOUIS COUNTY	4.8880%	Increase
0613	GOLDEN CITY ~ BARTON COUNTY ~ BARTON COUNTY AMBULANCE DISTRICT	3.3750%	
0614	GOODMAN ~ MCDONALD COUNTY	3.5000%	
0617	GORDONVILLE ~ CAPE GIRARDEAU COUNTY	1.5000%	
0619	GOWER ~ BUCHANAN COUNTY ~ TRI-COUNTY AMBULANCE DISTRICT	3.3500%	
0620	GOWER ~ CLINTON COUNTY ~ TRI-COUNTY AMBULANCE DISTRICT	2.7500%	Increase
0623	GRAIN VALLEY ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT	3.8750%	
2419	GRAIN VALLEY ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ CENTRAL JACKSON COUNTY FIRE PROTECTION DISTRICT	4.3750%	
0624	GRANBY ~ NEWTON COUNTY	3.6250%	Decrease
0625	GRANDIN ~ CARTER COUNTY	2.5000%	
0627	GRANDVIEW ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT	3.8750%	
0630	GRANT CITY ~ WORTH COUNTY	3.8750%	
0631	GRANTWOOD ~ ST LOUIS COUNTY	5.1380%	Increase

MOTOR VEHICLE BUREAU
Motor Vehicle Sales Tax Rate Chart
(Updated 9/20/2017)

TO BE USED FOR THE MONTHS OF OCTOBER, NOVEMBER, DECEMBER 2017

The local sales tax to be collected on the purchase price of motor vehicles, trailers, watercraft, and motors at the time application is made for title, if the address of the applicant is within a city or county listed below. This rate is in addition to the state tax rate of 4.225%

CITY SALES TAX RATES

The tax rates below apply if you live inside the city limits and your city imposes a local sales tax

Site Code	City Name	Tax Rate	Rate Change
0633	GRAVOIS MILLS ~ MORGAN COUNTY ~ MID-MO AMBULANCE DISTRICT	3.0000%	
0637	GREEN CASTLE ~ SULLIVAN COUNTY	3.2500%	
0638	GREEN CITY ~ SULLIVAN COUNTY	4.2500%	
0639	GREENDALE ~ ST LOUIS COUNTY	4.3880%	Increase
0640	GREENFIELD ~ DADE COUNTY ~ DADE COUNTY AMBULANCE DISTRICT	3.3750%	
1624	GREEN PARK ~ ST LOUIS COUNTY	3.8880%	Increase
0641	GREEN RIDGE ~ PETTIS COUNTY ~ PETTIS COUNTY AMBULANCE DISTRICT	3.5000%	
1562	GREENTOP ~ ADAIR COUNTY ~ ADAIR COUNTY AMBULANCE DISTRICT	2.8750%	
0642	GREENTOP ~ SCHUYLER COUNTY	3.5000%	
0644	GREENVILLE ~ WAYNE COUNTY	4.5000%	
2443	GREENWOOD ~ CASS COUNTY	4.0000%	Increase
0645	GREENWOOD ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT	3.3750%	
2369	GREENWOOD ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ PRAIRIE TOWNSHIP FIRE PROTECTION DISTRICT	3.8750%	
0651	HALE ~ CARROLL COUNTY	3.2500%	
0652	HALF WAY ~ POLK COUNTY	1.8750%	
0653	HALLSVILLE ~ BOONE COUNTY	3.3750%	
0655	HAMILTON ~ CALDWELL COUNTY ~ CALDWELL COUNTY AMBULANCE DISTRICT	4.5000%	
0656	HANLEY HILLS ~ ST LOUIS COUNTY	3.8880%	Increase
0657	HANNIBAL ~ MARION COUNTY ~ MARION COUNTY AMBULANCE DISTRICT	4.1250%	
0658	HANNIBAL ~ RALLS COUNTY ~ MARION COUNTY AMBULANCE DISTRICT	5.2500%	
0660	HARDIN ~ RAY COUNTY ~ RAY COUNTY AMBULANCE DISTRICT	3.0000%	
0662	HARRISBURG ~ BOONE COUNTY	2.7500%	
0663	HARRISONVILLE ~ CASS COUNTY	3.8750%	Increase
0664	HARTSBURG ~ BOONE COUNTY	2.2500%	
0666	HARTVILLE ~ WRIGHT COUNTY	4.3750%	Increase
0671	HAWK POINT ~ LINCOLN COUNTY ~ LINCOLN COUNTY AMBULANCE DISTRICT	3.2500%	
0672	HAYTI ~ PEMISCOT COUNTY	5.2500%	Increase
0673	HAYTI HEIGHTS ~ PEMISCOT COUNTY	4.0000%	
0676	HAZELWOOD ~ ST LOUIS COUNTY	5.3880%	Increase
1616	HAZELWOOD (X1) ~ ST LOUIS COUNTY	5.3880%	Increase
1638	HAZELWOOD (X2) ~ ST LOUIS COUNTY	5.3880%	Increase
2171	HAZELWOOD (T1) ~ ST LOUIS COUNTY	5.3880%	Increase
2456	HAZELWOOD (T3) ~ ST LOUIS COUNTY	5.3880%	Increase
0681	HENRIETTA ~ RAY COUNTY ~ RAY COUNTY AMBULANCE DISTRICT	4.0000%	
0682	HERCULANEUM ~ JEFFERSON COUNTY ~ JOACHIM-PLATTIN AMBULANCE DISTRICT	4.6250%	
0683	HERMANN ~ GASCONADE COUNTY ~ HERMANN AREA AMBULANCE DISTRICT	3.8750%	
0684	HERMITAGE ~ HICKORY COUNTY	3.0000%	
0685	HIGBEE ~ RANDOLPH COUNTY ~ RANDOLPH COUNTY AMBULANCE DISTRICT	3.2500%	
0686	HIGGINSVILLE ~ LAFAYETTE COUNTY	3.8750%	
0688	HIGH HILL ~ MONTGOMERY COUNTY	3.2500%	
0689	HIGHLANDVILLE ~ CHRISTIAN COUNTY ~ CHRISTIAN COUNTY EMERGENCY SERVICES DISTRICT	3.2500%	
0694	HILLSBORO ~ JEFFERSON COUNTY ~ JEFFERSON COUNTY EMERGENCY SERVICES DISTRICT ~ VALLE AMBULANCE DISTRICT ~ HILLSBORO FIRE PROTECTION DISTRICT	4.5000%	

MOTOR VEHICLE BUREAU
Motor Vehicle Sales Tax Rate Chart
(Updated 9/20/2017)

TO BE USED FOR THE MONTHS OF OCTOBER, NOVEMBER, DECEMBER 2017

The local sales tax to be collected on the purchase price of motor vehicles, trailers, watercraft, and motors at the time application is made for title, if the address of the applicant is within a city or county listed below. This rate is in addition to the state tax rate of 4.225%

CITY SALES TAX RATES

The tax rates below apply if you live inside the city limits and your city imposes a local sales tax

Site Code	City Name	Tax Rate	Rate Change
0695	HILLSDALE ~ ST LOUIS COUNTY	3.8880%	Increase
2569	HILLSDALE ~ ST LOUIS COUNTY - NON-MISSOURI DEALER SALE	3.3880%	Increase
0699	HOLCOMB ~ DUNKLIN COUNTY	2.0000%	
0700	HOLDEN ~ JOHNSON COUNTY	4.2500%	Increase
0703	HOLLISTER ~ TANEY COUNTY ~ TANEY COUNTY AMBULANCE DISTRICT	3.8750%	
0705	HOLT ~ CLAY COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT	3.5000%	
0706	HOLT ~ CLINTON COUNTY	3.5000%	Increase
0707	HOLTS SUMMIT ~ CALLAWAY COUNTY ~ CALLAWAY COUNTY AMBULANCE DISTRICT	4.5000%	
0709	HOMESTOWN ~ PEMISCOT COUNTY	3.5000%	
0710	HOPKINS ~ NODAWAY COUNTY ~ NODAWAY COUNTY AMBULANCE DISTRICT	3.0000%	
0712	HORNERSVILLE ~ DUNKLIN COUNTY	1.8750%	
0715	HOUSTON ~ TEXAS COUNTY	3.3750%	
0719	HOWARDVILLE ~ NEW MADRID COUNTY ~ NEW MADRID COUNTY AMBULANCE DISTRICT	3.0000%	
0722	HUMANSVILLE ~ POLK COUNTY	3.0000%	
0723	HUME ~ BATES COUNTY	2.2500%	
0726	HUNNEWELL ~ SHELBY COUNTY ~ MONROE CITY AMBULANCE DISTRICT	3.0000%	
2408	HUNTSDALE ~ BOONE COUNTY	2.2500%	
0729	HUNTSVILLE ~ RANDOLPH COUNTY ~ RANDOLPH COUNTY AMBULANCE DISTRICT	3.2500%	
0731	HURLEY ~ STONE COUNTY	2.7500%	
0735	IBERIA ~ MILLER COUNTY ~ MILLER COUNTY AMBULANCE DISTRICT	3.5000%	
1550	INDEPENDENCE ~ CLAY COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT	3.2500%	
0740	INDEPENDENCE ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT	3.6250%	
2275	INDIAN POINT (VILLAGE OF) ~ STONE COUNTY ~ SOUTHERN STONE COUNTY FIRE PROTECTION DISTRICT	3.7500%	
2042	INNSBROOK (VILLAGE OF) ~ WARREN COUNTY ~ WARREN COUNTY EMERGENCY SERVICES DISTRICT	2.8750%	
0742	IRONDALE ~ WASHINGTON COUNTY ~ WASHINGTON COUNTY AMBULANCE DISTRICT	4.0000%	
0744	IRON MOUNTAIN LAKE ~ ST FRANCOIS COUNTY ~ ST FRANCOIS COUNTY AMBULANCE DISTRICT	3.1250%	
0745	IRONTON ~ IRON COUNTY ~ IRON COUNTY AMBULANCE DISTRICT ~ IRON COUNTY HOSPITAL DISTRICT	4.5000%	Increase
0748	JACKSON ~ CAPE GIRARDEAU COUNTY	3.0000%	
0752	JAMESPORT ~ DAVIESS COUNTY ~ DAVIESS/DEKALB REGIONAL JAIL DISTRICT	3.5000%	
0754	JANE ~ MCDONALD COUNTY	3.0000%	
0755	JASPER ~ JASPER COUNTY	3.2250%	
0757	JEFFERSON CITY ~ CALLAWAY COUNTY ~ CALLAWAY COUNTY AMBULANCE DISTRICT	3.5000%	
0758	JEFFERSON CITY ~ COLE COUNTY	3.5000%	
0760	JENNINGS ~ ST LOUIS COUNTY	4.6380%	Increase
1586	JENNINGS (X1) ~ ST LOUIS COUNTY	4.6380%	Increase
1931	JENNINGS (T1) ~ ST LOUIS COUNTY	4.6380%	Increase
2246	JENNINGS (T3) ~ ST LOUIS COUNTY	4.6380%	Increase
2279	JENNINGS (T4) ~ ST LOUIS COUNTY	4.6380%	Increase
2280	JENNINGS (T5) ~ ST LOUIS COUNTY	4.6380%	Increase
2281	JENNINGS (T6) ~ ST LOUIS COUNTY	4.6380%	Increase
2477	JENNINGS (T7) ~ ST LOUIS COUNTY	4.6380%	Increase

MOTOR VEHICLE BUREAU
Motor Vehicle Sales Tax Rate Chart
(Updated 9/20/2017)

TO BE USED FOR THE MONTHS OF OCTOBER, NOVEMBER, DECEMBER 2017

The local sales tax to be collected on the purchase price of motor vehicles, trailers, watercraft, and motors at the time application is made for title, if the address of the applicant is within a city or county listed below. This rate is in addition to the state tax rate of 4.225%

CITY SALES TAX RATES

The tax rates below apply if you live inside the city limits and your city imposes a local sales tax

Site Code	City Name	Tax Rate	Rate Change
0763	JONESBURG ~ MONTGOMERY COUNTY	3.7500%	
0764	JOPLIN ~ JASPER COUNTY	3.8500%	
0765	JOPLIN ~ NEWTON COUNTY	3.7500%	
1531	JOSEPHVILLE ~ ST CHARLES COUNTY	2.7250%	
0767	KAHOKA ~ CLARK COUNTY ~ CLARK COUNTY AMBULANCE DISTRICT	3.5000%	
1545	KANSAS CITY ~ CASS COUNTY	5.0000%	Increase
0769	KANSAS CITY ~ CLAY COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT	4.0000%	Increase
0770	KANSAS CITY ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT	4.3750%	Increase
0771	KANSAS CITY ~ PLATTE COUNTY	4.3750%	Increase
0772	KEARNEY ~ CLAY COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT	3.0000%	
0773	KELSO ~ SCOTT COUNTY	2.0000%	
0774	KENNETT ~ DUNKLIN COUNTY	3.7500%	
0777	KEYTESVILLE ~ CHARITON COUNTY	2.8750%	
0778	KIDDER ~ CALDWELL COUNTY ~ CALDWELL COUNTY AMBULANCE DISTRICT	3.5000%	
2271	KIMBERLING CITY ~ STONE COUNTY ~ SOUTHERN STONE COUNTY FIRE PROTECTION DISTRICT	4.2500%	
2262	KIMMSWICK ~ JEFFERSON COUNTY ~ ROCK TOWNSHIP AMBULANCE DISTRICT ~ ROCK COMMUNITY FIRE PROTECTION DISTRICT ~ JEFFERSON COUNTY EMERGENCY SERVICES DISTRICT	4.3750%	
0782	KING CITY ~ GENTRY COUNTY	2.5000%	
0783	KINGDOM CITY ~ CALLAWAY COUNTY ~ CALLAWAY COUNTY AMBULANCE DISTRICT	3.5000%	
0786	KINLOCH ~ ST LOUIS COUNTY	4.6380%	Increase
2325	KINLOCH (T1) ~ ST LOUIS COUNTY	4.6380%	Increase
0787	KIRBYVILLE ~ TANEY COUNTY ~ TANEY COUNTY AMBULANCE DISTRICT	2.8750%	
0788	KIRKSVILLE ~ ADAIR COUNTY ~ ADAIR COUNTY AMBULANCE DISTRICT	4.1250%	Increase
0789	KIRKWOOD ~ ST LOUIS COUNTY	4.8880%	Increase
1587	KIRKWOOD (X1) ~ ST LOUIS COUNTY	4.8880%	Increase
0792	KNOB NOSTER ~ JOHNSON COUNTY	4.2500%	
0797	KOSHKONONG ~ OREGON COUNTY ~ OREGON COUNTY AMBULANCE DISTRICT	5.0000%	
0800	LA BELLE ~ LEWIS COUNTY ~ LEWIS COUNTY AMBULANCE DISTRICT	4.1250%	
0801	LACLEDE ~ LINN COUNTY ~ LINN COUNTY AMBULANCE DISTRICT	3.0000%	
0802	LADDONIA ~ AUDRAIN COUNTY ~ AUDRAIN AMBULANCE DISTRICT	4.6250%	
0803	LADUE ~ ST LOUIS COUNTY	4.6380%	Increase
0804	LA GRANGE ~ LEWIS COUNTY ~ LEWIS COUNTY AMBULANCE DISTRICT	4.1250%	
0806	LAKE LOTAWANA ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT	3.3750%	
2371	LAKE LOTAWANA ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ PRAIRIE TOWNSHIP FIRE PROTECTION DISTRICT	3.8750%	
0808	LAKE OZARK ~ CAMDEN COUNTY	4.0000%	
0809	LAKE OZARK ~ MILLER COUNTY	3.7500%	
0811	LAKESHIRE ~ ST LOUIS COUNTY	3.8880%	Increase
0815	LAKE ST LOUIS ~ ST CHARLES COUNTY	3.7250%	
0821	LAKE WINNEBAGO ~ CASS COUNTY ~ SOUTH METROPOLITAN FIRE PROTECTION DISTRICT	3.0000%	Increase
2253	LAMAR ~ BARTON COUNTY ~ BARTON COUNTY AMBULANCE DISTRICT	3.5000%	
0826	LA MONTE ~ PETTIS COUNTY ~ PETTIS COUNTY AMBULANCE DISTRICT	3.5000%	
0828	LANAGAN ~ MCDONALD COUNTY	4.0000%	

MOTOR VEHICLE BUREAU
Motor Vehicle Sales Tax Rate Chart
(Updated 9/20/2017)

TO BE USED FOR THE MONTHS OF OCTOBER, NOVEMBER, DECEMBER 2017

The local sales tax to be collected on the purchase price of motor vehicles, trailers, watercraft, and motors at the time application is made for title, if the address of the applicant is within a city or county listed below. This rate is in addition to the state tax rate of 4.225%

CITY SALES TAX RATES

The tax rates below apply if you live inside the city limits and your city imposes a local sales tax

Site Code	City Name	Tax Rate	Rate Change
0829	LANCASTER ~ SCHUYLER COUNTY	3.0000%	
0832	LA PLATA ~ MACON COUNTY ~ MACON COUNTY EMERGENCY SERVICES DISTRICT	3.6250%	
0837	LATHROP ~ CLINTON COUNTY ~ TRI-COUNTY AMBULANCE DISTRICT	3.0000%	Increase
2415	LAURIE ~ CAMDEN COUNTY ~ CAM-MO AMBULANCE DISTRICT	3.7500%	
0840	LAURIE ~ MORGAN COUNTY ~ CAM-MO AMBULANCE DISTRICT	3.5000%	
0841	LAWSON ~ CLAY COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT	3.0000%	
0842	LAWSON ~ RAY COUNTY	3.5000%	
0843	LEADINGTON ~ ST FRANCOIS COUNTY ~ ST FRANCOIS COUNTY AMBULANCE DISTRICT	4.6250%	
0844	LEADWOOD ~ ST FRANCOIS COUNTY ~ ST FRANCOIS COUNTY AMBULANCE DISTRICT	3.1250%	
0846	LEAWOOD ~ NEWTON COUNTY	2.0000%	
0847	LEBANON ~ LACLEDE COUNTY	3.1880%	
1528	LEE'S SUMMIT ~ CASS COUNTY	4.2500%	Increase
0849	LEE'S SUMMIT ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT	3.6250%	
0850	LEETON ~ JOHNSON COUNTY	4.2500%	
0858	LEVASY ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT	2.3750%	
0860	LEWISTOWN ~ LEWIS COUNTY ~ LEWIS COUNTY AMBULANCE DISTRICT	4.1250%	
0861	LEXINGTON ~ LAFAYETTE COUNTY	4.1250%	
2255	LIBERAL ~ BARTON COUNTY ~ BARTON COUNTY AMBULANCE DISTRICT	2.5000%	
0863	LIBERTY ~ CLAY COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT	4.3750%	Increase
0864	LICKING ~ TEXAS COUNTY	3.8750%	
0866	LILBOURN ~ NEW MADRID COUNTY ~ NEW MADRID COUNTY AMBULANCE DISTRICT	3.0000%	
0867	LINCOLN ~ BENTON COUNTY ~ WARSAW-LINCOLN AMBULANCE DISTRICT	3.5000%	
0868	LINN ~ OSAGE COUNTY ~ OSAGE AMBULANCE DISTRICT	3.2500%	
0869	LINN CREEK ~ CAMDEN COUNTY	4.5000%	
0874	LOCKWOOD ~ DADE COUNTY ~ DADE COUNTY AMBULANCE DISTRICT	3.2500%	
1653	LOMA LINDA ~ NEWTON COUNTY	2.1250%	
0878	LONE JACK ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT	3.8750%	
0884	LOUISIANA ~ PIKE COUNTY	4.2500%	
0886	LOWRY CITY ~ ST CLAIR COUNTY	2.7500%	
0904	MACON ~ MACON COUNTY ~ MACON COUNTY EMERGENCY SERVICES DISTRICT	4.1250%	
0905	MADISON ~ MONROE COUNTY ~ MACON COUNTY EMERGENCY SERVICES DISTRICT	2.5000%	Increase
0906	MAITLAND ~ HOLT COUNTY	3.5000%	
0907	MALDEN ~ DUNKLIN COUNTY	3.2500%	
0908	MALTA BEND ~ SALINE COUNTY	2.5000%	Increase
0909	MANCHESTER ~ ST LOUIS COUNTY	4.6380%	Increase
1588	MANCHESTER (X1) ~ ST LOUIS COUNTY	4.6380%	Increase
1640	MANCHESTER (X2) ~ ST LOUIS COUNTY	4.6380%	Increase
1928	MANCHESTER (X3) ~ ST LOUIS COUNTY	4.6380%	Increase
2161	MANCHESTER (X4) ~ ST LOUIS COUNTY	4.6380%	Increase
2394	MANCHESTER (T1) ~ ST LOUIS COUNTY	4.6380%	Increase
0911	MANSFIELD ~ WRIGHT COUNTY	3.2500%	Increase
0913	MAPLEWOOD ~ ST LOUIS COUNTY	4.8880%	Increase
1938	MAPLEWOOD (T1) ~ ST LOUIS COUNTY	4.8880%	Increase

MOTOR VEHICLE BUREAU
Motor Vehicle Sales Tax Rate Chart
(Updated 9/20/2017)

TO BE USED FOR THE MONTHS OF OCTOBER, NOVEMBER, DECEMBER 2017

The local sales tax to be collected on the purchase price of motor vehicles, trailers, watercraft, and motors at the time application is made for title, if the address of the applicant is within a city or county listed below. This rate is in addition to the state tax rate of 4.225%

CITY SALES TAX RATES

The tax rates below apply if you live inside the city limits and your city imposes a local sales tax

Site Code	City Name	Tax Rate	Rate Change
2309	MAPLEWOOD (T2) ~ ST LOUIS COUNTY	4.8880%	Increase
2516	MAPLEWOOD (T3) ~ ST LOUIS COUNTY	4.8880%	Increase
0914	MARBLE HILL ~ BOLLINGER COUNTY	3.6250%	
1555	MARCELINE ~ CHARITON COUNTY	3.8750%	
0915	MARCELINE ~ LINN COUNTY ~ LINN COUNTY AMBULANCE DISTRICT	4.0000%	
0917	MARIONVILLE ~ LAWRENCE COUNTY	4.1250%	Increase
0918	MARLBOROUGH ~ ST LOUIS COUNTY	4.6380%	Increase
0919	MARQUAND ~ MADISON COUNTY	4.0000%	
0920	MARSHALL ~ SALINE COUNTY	3.5000%	Increase
0921	MARSHFIELD ~ WEBSTER COUNTY	4.0830%	
0922	MARSTON ~ NEW MADRID COUNTY ~ NEW MADRID COUNTY AMBULANCE DISTRICT	4.5000%	
0923	MARTHASVILLE ~ WARREN COUNTY ~ WARREN COUNTY EMERGENCY SERVICES DISTRICT	3.5000%	
0924	MARTINSBURG ~ AUDRAIN COUNTY ~ AUDRAIN AMBULANCE DISTRICT	4.1250%	
0926	MARYLAND HEIGHTS ~ ST LOUIS COUNTY	3.8880%	Increase
1589	MARYLAND HEIGHTS (X1) ~ ST LOUIS COUNTY	3.8880%	Increase
1641	MARYLAND HEIGHTS (X2) ~ ST LOUIS COUNTY	3.8880%	Increase
1642	MARYLAND HEIGHTS (T1) ~ ST LOUIS COUNTY	3.8880%	Increase
2293	MARYLAND HEIGHTS (X3) ~ ST LOUIS COUNTY	3.8880%	Increase
2312	MARYLAND HEIGHTS (T2) ~ ST LOUIS COUNTY	3.8880%	Increase
2568	MARYLAND HEIGHTS (T4) ~ ST LOUIS COUNTY	3.8880%	Increase
0929	MARYVILLE ~ NODAWAY COUNTY ~ NODAWAY COUNTY AMBULANCE DISTRICT	4.3750%	
0931	MATTHEWS ~ NEW MADRID COUNTY ~ NEW MADRID COUNTY AMBULANCE DISTRICT	4.5000%	
0933	MAYSVILLE ~ DEKALB COUNTY ~ DAVIESS/DEKALB REGIONAL JAIL DISTRICT	3.2500%	
0934	MAYVIEW ~ LAFAYETTE COUNTY	2.6250%	
0938	MEMPHIS ~ SCOTLAND COUNTY	2.2500%	
0941	MERCER ~ MERCER COUNTY	3.2500%	
1542	MERRIAM WOODS ~ TANEY COUNTY ~ TANEY COUNTY AMBULANCE DISTRICT	3.3750%	
0944	META ~ OSAGE COUNTY	2.7500%	
0946	MEXICO ~ AUDRAIN COUNTY ~ AUDRAIN AMBULANCE DISTRICT	4.6250%	
0950	MIDDLETOWN ~ MONTGOMERY COUNTY	3.2500%	
0953	MILAN ~ SULLIVAN COUNTY	3.7500%	
0956	MILLER ~ LAWRENCE COUNTY	4.3750%	Increase
0960	MILL SPRING ~ WAYNE COUNTY	2.5000%	
2560	MINER ~ MISSISSIPPI COUNTY	4.0000%	
0965	MINER ~ SCOTT COUNTY	3.2500%	
0970	MOBERLY ~ RANDOLPH COUNTY ~ RANDOLPH COUNTY AMBULANCE DISTRICT	4.2500%	
0972	MOKANE ~ CALLAWAY COUNTY ~ CALLAWAY COUNTY AMBULANCE DISTRICT	2.5000%	
0973	MOLINE ACRES ~ ST LOUIS COUNTY	4.6380%	Increase
2341	MOLINE ACRES (T1) ~ ST LOUIS COUNTY	4.6380%	Increase
0974	MONETT ~ BARRY COUNTY	3.7500%	Increase
0975	MONETT ~ LAWRENCE COUNTY	3.8750%	Increase
0976	MONROE CITY ~ MARION COUNTY ~ MONROE CITY AMBULANCE DISTRICT	3.8750%	
0977	MONROE CITY ~ MONROE COUNTY ~ MONROE CITY AMBULANCE DISTRICT	4.0000%	Increase

MOTOR VEHICLE BUREAU
Motor Vehicle Sales Tax Rate Chart
(Updated 9/20/2017)

TO BE USED FOR THE MONTHS OF OCTOBER, NOVEMBER, DECEMBER 2017

The local sales tax to be collected on the purchase price of motor vehicles, trailers, watercraft, and motors at the time application is made for title, if the address of the applicant is within a city or county listed below. This rate is in addition to the state tax rate of 4.225%

CITY SALES TAX RATES

The tax rates below apply if you live inside the city limits and your city imposes a local sales tax

Site Code	City Name	Tax Rate	Rate Change
1538	MONROE CITY ~ RALLS COUNTY ~ MONROE CITY AMBULANCE DISTRICT	5.0000%	
0979	MONTGOMERY CITY ~ MONTGOMERY COUNTY	3.7500%	
0983	MONTROSE ~ HENRY COUNTY	3.4500%	
0987	MOREHOUSE ~ NEW MADRID COUNTY ~ NEW MADRID COUNTY AMBULANCE DISTRICT	3.0000%	
0988	MORLEY ~ SCOTT COUNTY	2.0000%	
0989	MORRISON ~ GASCONADE COUNTY ~ HERMANN AREA AMBULANCE DISTRICT	2.8750%	
0990	MORRISVILLE ~ POLK COUNTY	2.3750%	
0992	MOSBY ~ CLAY COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT	2.5000%	
0993	MOSCOW MILLS ~ LINCOLN COUNTY ~ LINCOLN COUNTY AMBULANCE DISTRICT	3.7500%	
0995	MOUND CITY ~ HOLT COUNTY	4.0000%	
1558	MOUNTAIN GROVE ~ TEXAS COUNTY	4.8750%	Increase
0997	MOUNTAIN GROVE ~ WRIGHT COUNTY	4.8750%	Increase
0998	MOUNTAIN VIEW ~ HOWELL COUNTY	3.4370%	Increase
1002	MOUNT VERNON ~ LAWRENCE COUNTY	3.6250%	Increase
1007	NAYLOR ~ RIPLEY COUNTY	4.0000%	
1010	NEELYVILLE ~ BUTLER COUNTY	2.0000%	
1012	NEOSHO ~ NEWTON COUNTY	3.6250%	
1014	NEVADA ~ VERNON COUNTY	3.5000%	
1016	NEW BLOOMFIELD ~ CALLAWAY COUNTY ~ CALLAWAY COUNTY AMBULANCE DISTRICT	3.0000%	
1018	NEWBURG ~ PHELPS COUNTY	3.1250%	
1019	NEW CAMBRIA ~ MACON COUNTY ~ MACON COUNTY EMERGENCY SERVICES DISTRICT	3.1250%	
1021	NEW FLORENCE ~ MONTGOMERY COUNTY	4.2500%	
1022	NEW FRANKLIN ~ HOWARD COUNTY	4.6250%	
1026	NEW HAVEN ~ FRANKLIN COUNTY ~ NEW HAVEN AMBULANCE DISTRICT	4.5000%	
1027	NEW LONDON ~ RALLS COUNTY	4.5000%	
1028	NEW MADRID ~ NEW MADRID COUNTY ~ NEW MADRID COUNTY AMBULANCE DISTRICT	4.5000%	
1030	NEW MELLE ~ ST CHARLES COUNTY	3.7250%	
1036	NIANGUA ~ WEBSTER COUNTY	3.5830%	
1037	NIXA ~ CHRISTIAN COUNTY ~ CHRISTIAN COUNTY EMERGENCY SERVICES DISTRICT	3.2500%	
1040	NOEL ~ MCDONALD COUNTY	4.1250%	
1041	NORBORNE ~ CARROLL COUNTY	2.7500%	
1042	NORMANDY ~ ST LOUIS COUNTY	4.8880%	Increase
2466	NORMANDY (T1) ~ ST LOUIS COUNTY	4.8880%	Increase
1043	NORTH KANSAS CITY ~ CLAY COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT	3.0000%	Increase
1045	NORTHMOOR ~ PLATTE COUNTY	2.8750%	
1047	NORTHWOODS ~ ST LOUIS COUNTY	4.6380%	Increase
1049	NORWOOD ~ WRIGHT COUNTY	3.8750%	Increase
1050	NORWOOD COURT ~ ST LOUIS COUNTY	3.8880%	Increase
1053	NOVINGER ~ ADAIR COUNTY ~ ADAIR COUNTY AMBULANCE DISTRICT	2.3750%	
1054	OAK GROVE (VILLAGE) ~ FRANKLIN COUNTY ~ SULLIVAN FIRE PROTECTION DISTRICT	3.7500%	
2045	OAK GROVE ~ JACKSON COUNTY ~ SNI VALLEY FIRE PROTECTION DISTRICT ~ KANSAS CITY ZOOLOGICAL DISTRICT	4.3750%	
2046	OAK GROVE ~ LAFAYETTE COUNTY ~ SNI VALLEY FIRE PROTECTION DISTRICT	4.6250%	
1056	OAKLAND ~ ST LOUIS COUNTY	4.3880%	Increase

MOTOR VEHICLE BUREAU
Motor Vehicle Sales Tax Rate Chart
(Updated 9/20/2017)

TO BE USED FOR THE MONTHS OF OCTOBER, NOVEMBER, DECEMBER 2017

The local sales tax to be collected on the purchase price of motor vehicles, trailers, watercraft, and motors at the time application is made for title, if the address of the applicant is within a city or county listed below. This rate is in addition to the state tax rate of 4.225%

CITY SALES TAX RATES

The tax rates below apply if you live inside the city limits and your city imposes a local sales tax

Site Code	City Name	Tax Rate	Rate Change
1059	OAKS (VILLAGE) ~ CLAY COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT	2.7500%	
1060	OAKVIEW ~ CLAY COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT	4.0000%	
1067	ODESSA ~ LAFAYETTE COUNTY	4.1250%	
1068	O'FALLON ~ ST CHARLES COUNTY	3.7250%	
1072	OLD MONROE ~ LINCOLN COUNTY ~ LINCOLN COUNTY AMBULANCE DISTRICT	3.7500%	
1074	OLIVETTE ~ ST LOUIS COUNTY	4.8880%	Increase
2578	OLIVETTE (T2) ~ ST LOUIS COUNTY	4.8880%	Increase
1077	ORAN ~ SCOTT COUNTY	2.5000%	
1080	ORONOGO ~ JASPER COUNTY	3.2250%	
1081	ORRICK ~ RAY COUNTY ~ ORRICK FIRE PROTECTION DISTRICT ~ RAY COUNTY AMBULANCE DISTRICT	4.0000%	
1082	OSAGE BEACH ~ CAMDEN COUNTY	3.2500%	
1083	OSAGE BEACH ~ MILLER COUNTY ~ MILLER COUNTY AMBULANCE DISTRICT	3.5000%	
1086	OSBORN ~ CLINTON COUNTY	2.0000%	Increase
1087	OSBORN ~ DEKALB COUNTY ~ DAVIESS/DEKALB REGIONAL JAIL DISTRICT	2.5000%	
1088	OSCEOLA ~ ST CLAIR COUNTY	1.8750%	
1090	OTTERVILLE ~ COOPER COUNTY ~ COOPER COUNTY AMBULANCE DISTRICT	3.0000%	
1092	OVERLAND ~ ST LOUIS COUNTY	4.6380%	Increase
1093	OWENSVILLE ~ GASCONADE COUNTY ~ OWENSVILLE AREA AMBULANCE DISTRICT	4.1250%	
1095	OZARK ~ CHRISTIAN COUNTY ~ CHRISTIAN COUNTY EMERGENCY SERVICES DISTRICT	4.1250%	Increase
1097	PACIFIC ~ FRANKLIN COUNTY ~ MERAMEC AMBULANCE DISTRICT	3.7500%	
1098	PACIFIC ~ ST LOUIS COUNTY ~ MERAMEC AMBULANCE DISTRICT	4.3880%	Increase
1099	PAGEDALE ~ ST LOUIS COUNTY	4.6380%	Increase
2485	PAGEDALE (T2) ~ ST LOUIS COUNTY	4.6380%	Increase
2486	PAGEDALE (T3) ~ ST LOUIS COUNTY	4.6380%	Increase
2487	PAGEDALE (T4) ~ ST LOUIS COUNTY	4.6380%	Increase
2488	PAGEDALE (T5) ~ ST LOUIS COUNTY	4.6380%	Increase
2489	PAGEDALE (T6) ~ ST LOUIS COUNTY	4.6380%	Increase
2490	PAGEDALE (T7) ~ ST LOUIS COUNTY	4.6380%	Increase
2491	PAGEDALE (T8) ~ ST LOUIS COUNTY	4.6380%	Increase
2492	PAGEDALE (T9) ~ ST LOUIS COUNTY	4.6380%	Increase
2493	PAGEDALE (T10) ~ ST LOUIS COUNTY	4.6380%	Increase
1101	PALMYRA ~ MARION COUNTY ~ MARION COUNTY AMBULANCE DISTRICT	3.6250%	
1102	PARIS ~ MONROE COUNTY	4.0000%	Increase
1602	PARK HILLS ~ ST FRANCOIS COUNTY ~ ST FRANCOIS COUNTY AMBULANCE DISTRICT	4.8750%	
1104	PARKVILLE ~ PLATTE COUNTY	2.8750%	
1105	PARKWAY ~ FRANKLIN COUNTY ~ ST CLAIR AMBULANCE DISTRICT ~ ST CLAIR FIRE PROTECTION DISTRICT	4.7500%	
1106	PARMA ~ NEW MADRID COUNTY ~ NEW MADRID COUNTY AMBULANCE DISTRICT	4.0000%	
1108	PASADENA HILLS ~ ST LOUIS COUNTY	3.8880%	Increase
1109	PASADENA PARK ~ ST LOUIS COUNTY	3.8880%	Increase
2245	PATTONSBURG ~ DAVIESS COUNTY ~ NOEL T ADAMS AMBULANCE DISTRICT ~ DAVIESS/DEKALB REGIONAL JAIL DISTRICT	3.5000%	
1118	PECULIAR ~ CASS COUNTY	4.5000%	Increase
1123	PERRY ~ RALLS COUNTY	4.5000%	Increase

MOTOR VEHICLE BUREAU
Motor Vehicle Sales Tax Rate Chart
(Updated 9/20/2017)

TO BE USED FOR THE MONTHS OF OCTOBER, NOVEMBER, DECEMBER 2017

The local sales tax to be collected on the purchase price of motor vehicles, trailers, watercraft, and motors at the time application is made for title, if the address of the applicant is within a city or county listed below. This rate is in addition to the state tax rate of 4.225%

CITY SALES TAX RATES

The tax rates below apply if you live inside the city limits and your city imposes a local sales tax

Site Code	City Name	Tax Rate	Rate Change
1124	PERRYVILLE ~ PERRY COUNTY	3.7500%	
1126	PEVELY ~ JEFFERSON COUNTY ~ JOACHIM-PLATTIN AMBULANCE DISTRICT	4.1250%	
1129	PHILLIPSBURG ~ LACLEDE COUNTY	2.1880%	
1131	PIEDMONT ~ WAYNE COUNTY	4.0000%	
1132	PIERCE CITY ~ LAWRENCE COUNTY	4.2500%	Increase
2327	PIERPONT VILLAGE ~ BOONE COUNTY	2.2500%	
1133	PILOT GROVE ~ COOPER COUNTY ~ COOPER COUNTY AMBULANCE DISTRICT	4.0000%	
1134	PILOT KNOB ~ IRON COUNTY ~ IRON COUNTY AMBULANCE DISTRICT ~ IRON COUNTY HOSPITAL DISTRICT	4.5000%	Increase
1135	PINE LAWN ~ ST LOUIS COUNTY	4.3880%	Increase
1136	PINEVILLE ~ MCDONALD COUNTY	3.5000%	
1140	PLATO ~ TEXAS COUNTY	2.8750%	
1141	PLATTE CITY ~ PLATTE COUNTY	3.7500%	
1142	PLATTE WOODS ~ PLATTE COUNTY	2.8750%	
1143	PLATTSBURG ~ CLINTON COUNTY ~ TRI-COUNTY AMBULANCE DISTRICT	3.5000%	Increase
1145	PLEASANT HILL ~ CASS COUNTY ~ PLEASANT HILL FIRE PROTECTION DISTRICT	5.2500%	Increase
2411	PLEASANT HILL ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT	4.1250%	
1146	PLEASANT HOPE ~ POLK COUNTY	3.3750%	
1147	PLEASANT VALLEY ~ CLAY COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT	4.5000%	
1154	POLO ~ CALDWELL COUNTY ~ CALDWELL COUNTY AMBULANCE DISTRICT	4.0000%	
1159	POPLAR BLUFF ~ BUTLER COUNTY ~ POPLAR BLUFF PUBLIC LIBRARY DISTRICT	3.5000%	
1160	PORTAGE DES SIOUX ~ ST CHARLES COUNTY	2.7250%	
1161	PORTAGEVILLE ~ NEW MADRID COUNTY ~ NEW MADRID COUNTY AMBULANCE DISTRICT	4.0000%	
1163	POTOSI ~ WASHINGTON COUNTY ~ WASHINGTON COUNTY AMBULANCE DISTRICT	4.5000%	
1170	PRAIRIE HOME ~ COOPER COUNTY ~ COOPER COUNTY AMBULANCE DISTRICT	2.5000%	
1173	PRESTON ~ HICKORY COUNTY	2.5000%	
1174	PRINCETON ~ MERCER COUNTY	3.7500%	
1177	PURCELL ~ JASPER COUNTY	2.2250%	
1179	PURDY ~ BARRY COUNTY	3.5000%	
1180	PUXICO ~ STODDARD COUNTY ~ STODDARD COUNTY EMERGENCY SERVICES DISTRICT	2.4380%	
1181	QUEEN CITY ~ SCHUYLER COUNTY	4.5000%	
1184	QULIN ~ BUTLER COUNTY	2.5000%	
1534	RANDOLPH ~ CLAY COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT	2.5000%	
1189	RAYMORE ~ CASS COUNTY ~ SOUTH METROPOLITAN FIRE PROTECTION DISTRICT	5.0000%	Increase
1190	RAYTOWN ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT	4.1250%	
1195	REDINGS MILL ~ NEWTON COUNTY	1.6250%	
2273	REEDS SPRING ~ STONE COUNTY ~ SOUTHERN STONE COUNTY FIRE PROTECTION DISTRICT	4.7500%	
2366	REPUBLIC ~ CHRISTIAN COUNTY ~ CHRISTIAN COUNTY EMERGENCY SERVICES DISTRICT	4.1250%	
1201	REPUBLIC ~ GREENE COUNTY	3.6250%	
1204	RHINELAND ~ MONTGOMERY COUNTY ~ HERMANN AREA AMBULANCE DISTRICT	3.2500%	
1207	RICH HILL ~ BATES COUNTY	3.0000%	
1208	RICHLAND ~ CAMDEN COUNTY ~ PULASKI COUNTY AMBULANCE DISTRICT	4.2500%	
1209	RICHLAND ~ LACLEDE COUNTY ~ PULASKI COUNTY AMBULANCE DISTRICT	4.1880%	

MOTOR VEHICLE BUREAU
Motor Vehicle Sales Tax Rate Chart
(Updated 9/20/2017)

TO BE USED FOR THE MONTHS OF OCTOBER, NOVEMBER, DECEMBER 2017

The local sales tax to be collected on the purchase price of motor vehicles, trailers, watercraft, and motors at the time application is made for title, if the address of the applicant is within a city or county listed below. This rate is in addition to the state tax rate of 4.225%

CITY SALES TAX RATES

The tax rates below apply if you live inside the city limits and your city imposes a local sales tax

Site Code	City Name	Tax Rate	Rate Change
1210	RICHLAND ~ PULASKI COUNTY ~ PULASKI COUNTY AMBULANCE DISTRICT	4.2500%	
1211	RICHMOND ~ RAY COUNTY ~ RAY COUNTY AMBULANCE DISTRICT	4.0000%	
1212	RICHMOND HEIGHTS ~ ST LOUIS COUNTY	4.8880%	Increase
2311	RICHMOND HEIGHTS (T2) ~ ST LOUIS COUNTY	4.8880%	Increase
2395	RICHMOND HEIGHTS (T3) ~ ST LOUIS COUNTY	4.8880%	Increase
2497	RICHMOND HEIGHTS (T4) ~ ST LOUIS COUNTY	4.8880%	Increase
2498	RICHMOND HEIGHTS (T5) ~ ST LOUIS COUNTY	4.8880%	Increase
2528	RICHMOND HEIGHTS (T6) ~ ST LOUIS COUNTY	4.8880%	Increase
2242	RIDGEWAY ~ HARRISON COUNTY ~ NOEL T ADAMS AMBULANCE DISTRICT	3.5000%	
1217	RISCO ~ NEW MADRID COUNTY ~ NEW MADRID COUNTY AMBULANCE DISTRICT	3.0000%	
1609	RIVER BEND ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT	2.3750%	
1220	RIVERSIDE ~ PLATTE COUNTY	2.3750%	
1221	RIVERVIEW ~ ST LOUIS COUNTY	3.8880%	Increase
1229	ROCHEPORT ~ BOONE COUNTY	3.2500%	
1230	ROCKAWAY BEACH ~ TANEY COUNTY ~ TANEY COUNTY AMBULANCE DISTRICT	3.8750%	
1232	ROCK HILL ~ ST LOUIS COUNTY	4.8880%	Increase
2344	ROCK HILL (T3) ~ ST LOUIS COUNTY	4.8880%	Increase
2392	ROCK HILL (T4) ~ ST LOUIS COUNTY	4.8880%	Increase
1233	ROCK PORT ~ ATCHISON COUNTY	4.5000%	Increase
1235	ROCKVILLE ~ BATES COUNTY	2.0000%	
1239	ROGERSVILLE ~ GREENE COUNTY	3.5000%	
1240	ROGERSVILLE ~ WEBSTER COUNTY	4.3330%	
1241	ROLLA ~ PHELPS COUNTY	3.3750%	
1244	ROSEBUD ~ GASCONADE COUNTY ~ GERALD AREA AMBULANCE DISTRICT	3.3750%	
1253	RUSSELLVILLE ~ COLE COUNTY	2.5000%	
1254	RUTLEDGE ~ SCOTLAND COUNTY	2.2500%	
2398	SADDLEBROOKE ~ CHRISTIAN COUNTY ~ CHRISTIAN COUNTY EMERGENCY SERVICES DISTRICT	2.7500%	
2399	SADDLEBROOKE ~ TANEY COUNTY ~ TANEY COUNTY AMBULANCE DISTRICT	2.8750%	
1603	SAGINAW ~ NEWTON COUNTY	2.1250%	
1258	ST ANN ~ ST LOUIS COUNTY	4.6380%	Increase
2519	ST ANN (T2) ~ ST LOUIS COUNTY	4.6380%	Increase
1261	ST CHARLES ~ ST CHARLES COUNTY	3.7250%	
1262	ST CLAIR ~ FRANKLIN COUNTY ~ ST CLAIR AMBULANCE DISTRICT ~ ST CLAIR FIRE PROTECTION DISTRICT	4.7500%	
1264	ST ELIZABETH ~ MILLER COUNTY ~ MILLER COUNTY AMBULANCE DISTRICT	2.5000%	
1265	STE GENEVIEVE ~ STE GENEVIEVE COUNTY ~ STE GENEVIEVE COUNTY AMBULANCE DISTRICT	5.0000%	Increase
1267	ST JAMES ~ PHELPS COUNTY ~ SAINT JAMES AMBULANCE DISTRICT	3.6250%	
1268	ST JOHN ~ ST LOUIS COUNTY	4.6380%	Increase
2233	ST JOHN (T8) ~ ST LOUIS COUNTY	4.6380%	Increase
1269	ST JOSEPH ~ BUCHANAN COUNTY	4.4750%	
1270	ST LOUIS	4.9540%	Increase
1271	ST MARTINS ~ COLE COUNTY	2.5000%	
1272	ST MARY ~ STE GENEVIEVE COUNTY ~ STE GENEVIEVE COUNTY AMBULANCE DISTRICT	4.5000%	Increase

MOTOR VEHICLE BUREAU
Motor Vehicle Sales Tax Rate Chart
(Updated 9/20/2017)

TO BE USED FOR THE MONTHS OF OCTOBER, NOVEMBER, DECEMBER 2017

The local sales tax to be collected on the purchase price of motor vehicles, trailers, watercraft, and motors at the time application is made for title, if the address of the applicant is within a city or county listed below. This rate is in addition to the state tax rate of 4.225%

CITY SALES TAX RATES

The tax rates below apply if you live inside the city limits and your city imposes a local sales tax

Site Code	City Name	Tax Rate	Rate Change
1275	ST PETERS ~ ST CHARLES COUNTY	3.7250%	
1276	ST ROBERT ~ PULASKI COUNTY ~ PULASKI COUNTY AMBULANCE DISTRICT	4.0000%	
1277	ST THOMAS ~ COLE COUNTY	2.5000%	
1278	SALEM ~ DENT COUNTY	4.1250%	Increase
1279	SALISBURY ~ CHARITON COUNTY	3.2500%	
1283	SARCOXIE ~ JASPER COUNTY	3.7250%	
1284	SAVANNAH ~ ANDREW COUNTY ~ ANDREW COUNTY AMBULANCE DISTRICT	4.2000%	
1986	SCOTSDALE ~ JEFFERSON COUNTY ~ HIGH RIDGE FIRE PROTECTION DISTRICT ~ BIG RIVER AMBULANCE DISTRICT ~ JEFFERSON COUNTY EMERGENCY SERVICES DISTRICT	3.6250%	
1549	SCOTT CITY ~ CAPE GIRARDEAU COUNTY	2.7500%	
1289	SCOTT CITY ~ SCOTT COUNTY	2.7500%	
1290	SEDALIA ~ PETTIS COUNTY ~ PETTIS COUNTY AMBULANCE DISTRICT	3.8750%	
1292	SELIGMAN ~ BARRY COUNTY ~ SOUTH BARRY COUNTY AMBULANCE DISTRICT	4.2500%	
1293	SENATH ~ DUNKLIN COUNTY	3.0000%	
1294	SENECA ~ NEWTON COUNTY	3.6250%	
1295	SEYMOUR ~ WEBSTER COUNTY	3.8330%	
1297	SHELBYVILLE ~ SHELBY COUNTY ~ SALT RIVER AMBULANCE DISTRICT	3.7500%	
1298	SHELBYVILLE ~ SHELBY COUNTY ~ SALT RIVER AMBULANCE DISTRICT	3.0000%	
1299	SHELDON ~ VERNON COUNTY	2.5000%	
1303	SHOAL CREEK DRIVE ~ NEWTON COUNTY	2.1250%	
1305	SHREWSBURY ~ ST LOUIS COUNTY	4.8880%	Increase
2523	SHREWSBURY (T1) ~ ST LOUIS COUNTY	4.8880%	Increase
1307	SIKESTON ~ NEW MADRID COUNTY ~ NEW MADRID COUNTY AMBULANCE DISTRICT	5.0000%	
1308	SIKESTON ~ SCOTT COUNTY	4.0000%	
1309	SILEX ~ LINCOLN COUNTY ~ LINCOLN COUNTY AMBULANCE DISTRICT	3.2500%	
1313	SKIDMORE ~ NODAWAY COUNTY ~ NODAWAY COUNTY AMBULANCE DISTRICT	3.5000%	
1314	SLATER ~ SALINE COUNTY	3.5000%	Increase
1316	SMITHTON ~ PETTIS COUNTY ~ PETTIS COUNTY AMBULANCE DISTRICT	2.5000%	
2185	SMITHVILLE ~ CLAY COUNTY ~ SMITHVILLE AREA FIRE PROTECTION DISTRICT ~ KANSAS CITY ZOOLOGICAL DISTRICT	3.0000%	
1325	SOUTH WEST CITY ~ MCDONALD COUNTY	3.7500%	
1327	SPARTA ~ CHRISTIAN COUNTY ~ CHRISTIAN COUNTY EMERGENCY SERVICES DISTRICT	3.5000%	
1328	SPICKARD ~ GRUNDY COUNTY	2.5000%	
1331	SPRINGFIELD ~ GREENE COUNTY	3.3750%	
1334	STANBERRY ~ GENTRY COUNTY	2.5000%	
1338	STEELE ~ PEMISCOT COUNTY	5.0000%	
1339	STEELVILLE ~ CRAWFORD COUNTY ~ STEELVILLE AMBULANCE DISTRICT	4.8750%	
2570	STEELVILLE ~ CRAWFORD COUNTY ~ STEELVILLE AMBULANCE DISTRICT - NON-MISSOURI DEALER SALE	2.3750%	
1341	STELLA ~ NEWTON COUNTY	1.6250%	
1343	STEWARTSVILLE ~ DEKALB COUNTY ~ DAVIESS/DEKALB REGIONAL JAIL DISTRICT	3.8750%	
1344	STOCKTON ~ CEDAR COUNTY ~ CEDAR COUNTY AMBULANCE DISTRICT ~ CEDAR COUNTY PUBLIC LIBRARY DISTRICT	4.5000%	Increase
1348	STOUTLAND ~ CAMDEN COUNTY	2.2500%	
1349	STOUTLAND ~ LACLEDE COUNTY	2.1880%	

MOTOR VEHICLE BUREAU
Motor Vehicle Sales Tax Rate Chart
(Updated 9/20/2017)

TO BE USED FOR THE MONTHS OF OCTOBER, NOVEMBER, DECEMBER 2017

The local sales tax to be collected on the purchase price of motor vehicles, trailers, watercraft, and motors at the time application is made for title, if the address of the applicant is within a city or county listed below. This rate is in addition to the state tax rate of 4.225%

CITY SALES TAX RATES

The tax rates below apply if you live inside the city limits and your city imposes a local sales tax

Site Code	City Name	Tax Rate	Rate Change
1351	STOVER ~ MORGAN COUNTY ~ MID-MO AMBULANCE DISTRICT	3.0000%	
1352	STRAFFORD ~ GREENE COUNTY	2.7500%	
2573	STRAFFORD ~ WEBSTER COUNTY	3.5830%	
1353	STRASBURG ~ CASS COUNTY ~ PLEASANT HILL FIRE PROTECTION DISTRICT	3.5000%	Increase
1355	STURGEON ~ BOONE COUNTY	3.7500%	
1357	SUGAR CREEK ~ CLAY COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT	3.0000%	
1358	SUGAR CREEK ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT	3.3750%	
1359	SULLIVAN ~ CRAWFORD COUNTY ~ SULLIVAN FIRE PROTECTION DISTRICT	4.3750%	
1360	SULLIVAN ~ FRANKLIN COUNTY ~ SULLIVAN FIRE PROTECTION DISTRICT	4.2500%	
1362	SUMMERSVILLE ~ SHANNON COUNTY	2.5000%	
1363	SUMMERSVILLE ~ TEXAS COUNTY	3.3750%	
1366	SUNRISE BEACH ~ CAMDEN COUNTY ~ CAM-MO AMBULANCE DISTRICT	3.7500%	
1367	SUNRISE BEACH ~ MORGAN COUNTY ~ CAM-MO AMBULANCE DISTRICT	3.5000%	
1368	SUNSET HILLS ~ ST LOUIS COUNTY	4.6380%	Increase
1592	SUNSET HILLS (X1) ~ ST LOUIS COUNTY	4.6380%	Increase
1649	SUNSET HILLS (X2) ~ ST LOUIS COUNTY	4.6380%	Increase
1650	SUNSET HILLS (X3) ~ ST LOUIS COUNTY	4.6380%	Increase
1654	SUNSET HILLS (X4) ~ ST LOUIS COUNTY	4.6380%	Increase
1927	SUNSET HILLS (X5) ~ ST LOUIS COUNTY	4.6380%	Increase
2156	SUNSET HILLS (X6) ~ ST LOUIS COUNTY	4.6380%	Increase
1370	SWEET SPRINGS ~ SALINE COUNTY	4.0000%	Increase
1379	TANEYVILLE ~ TANEY COUNTY ~ TANEY COUNTY AMBULANCE DISTRICT	2.8750%	
1380	TAOS ~ COLE COUNTY	2.5000%	
1381	TARKIO ~ ATCHISON COUNTY	4.2500%	
1388	THAYER ~ OREGON COUNTY ~ OREGON COUNTY AMBULANCE DISTRICT	4.0000%	
1389	THEODOSIA ~ OZARK COUNTY ~ OZARK COUNTY AMBULANCE DISTRICT	4.0000%	
1399	TIPTON ~ MONITEAU COUNTY ~ MID-MO AMBULANCE DISTRICT ~ MONITEAU COUNTY EMERGENCY SERVICES DISTRICT	4.0000%	
1400	TOWN AND COUNTRY ~ ST LOUIS COUNTY	4.6380%	Increase
1593	TOWN AND COUNTRY (X1) ~ ST LOUIS COUNTY	4.6380%	Increase
1594	TOWN AND COUNTRY (X2) ~ ST LOUIS COUNTY	4.6380%	Increase
1401	TRACY ~ PLATTE COUNTY	2.8750%	
1403	TRENTON ~ GRUNDY COUNTY	4.1250%	Increase
1404	TRIMBLE ~ CLINTON COUNTY ~ TRI-COUNTY AMBULANCE DISTRICT	3.0000%	Increase
1406	TROY ~ LINCOLN COUNTY ~ LINCOLN COUNTY AMBULANCE DISTRICT	4.2500%	
1407	TRUESDALE ~ WARREN COUNTY ~ WARREN COUNTY EMERGENCY SERVICES DISTRICT	3.5000%	
1412	TUSCUMBIA ~ MILLER COUNTY ~ MILLER COUNTY AMBULANCE DISTRICT	2.5000%	
1413	TWIN OAKS ~ ST LOUIS COUNTY	4.6380%	Increase
1596	TWIN OAKS (X1) ~ ST LOUIS COUNTY	4.6380%	Increase
1417	UNION ~ FRANKLIN COUNTY ~ UNION FIRE PROTECTION DISTRICT ~ UNION AMBULANCE DISTRICT	4.7500%	
1420	UNIONVILLE ~ PUTNAM COUNTY	3.3750%	
1421	UNITY VILLAGE ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT	3.6250%	
1422	UNIVERSITY CITY ~ ST LOUIS COUNTY	4.8880%	Increase

MOTOR VEHICLE BUREAU
Motor Vehicle Sales Tax Rate Chart
(Updated 9/20/2017)

TO BE USED FOR THE MONTHS OF OCTOBER, NOVEMBER, DECEMBER 2017

The local sales tax to be collected on the purchase price of motor vehicles, trailers, watercraft, and motors at the time application is made for title, if the address of the applicant is within a city or county listed below. This rate is in addition to the state tax rate of 4.225%

CITY SALES TAX RATES

The tax rates below apply if you live inside the city limits and your city imposes a local sales tax

Site Code	City Name	Tax Rate	Rate Change
1423	UPLANDS PARK ~ ST LOUIS COUNTY	3.8880%	Increase
1424	URBANA ~ DALLAS COUNTY	3.5000%	
1425	URICH ~ HENRY COUNTY	3.7000%	
1428	VALLEY PARK ~ ST LOUIS COUNTY	4.3880%	Increase
1597	VALLEY PARK (X1) ~ ST LOUIS COUNTY	4.3880%	Increase
1598	VALLEY PARK (X2) ~ ST LOUIS COUNTY	4.3880%	Increase
1619	VALLEY PARK (X3) ~ ST LOUIS COUNTY	4.3880%	Increase
1620	VALLEY PARK (X4) ~ ST LOUIS COUNTY	4.3880%	Increase
1621	VALLEY PARK (X5) ~ ST LOUIS COUNTY	4.3880%	Increase
2464	VALLEY PARK (X6) ~ ST LOUIS COUNTY	4.3880%	Increase
2471	VALLEY PARK (T2X6) ~ ST LOUIS COUNTY	4.3880%	Increase
2479	VALLEY PARK (T3) ~ ST LOUIS COUNTY	4.3880%	Increase
2481	VALLEY PARK (X7) ~ ST LOUIS COUNTY	4.3880%	Increase
2499	VALLEY PARK (X8) ~ ST LOUIS COUNTY	4.3880%	Increase
1429	VAN BUREN ~ CARTER COUNTY	3.0000%	
1430	VANDALIA ~ AUDRAIN COUNTY ~ VAN-FAR AMBULANCE DISTRICT	4.1250%	
1431	VANDIVER ~ AUDRAIN COUNTY ~ AUDRAIN AMBULANCE DISTRICT	3.6250%	
1434	VELDA CITY ~ ST LOUIS COUNTY	3.8880%	Increase
1527	VELDA VILLAGE HILLS ~ ST LOUIS COUNTY	4.3880%	Increase
1435	VERONA ~ LAWRENCE COUNTY	4.1250%	Increase
1436	VERSAILLES ~ MORGAN COUNTY ~ MID-MO AMBULANCE DISTRICT	3.5000%	
1438	VIBURNUM ~ IRON COUNTY ~ IRON COUNTY AMBULANCE DISTRICT ~ IRON COUNTY HOSPITAL DISTRICT	3.5000%	Increase
1441	VIENNA ~ MARIES COUNTY ~ MARIES-OSAGE AMBULANCE DISTRICT	3.6660%	
1537	VILLAGE OF FOUR SEASONS ~ CAMDEN COUNTY	2.7500%	
1443	VINITA PARK ~ ST LOUIS COUNTY	4.3880%	Increase
1451	WALNUT GROVE ~ GREENE COUNTY	2.2500%	
1454	WARDELL ~ PEMISCOT COUNTY	3.7500%	
1455	WARDSVILLE ~ COLE COUNTY	2.5000%	
1456	WARRENSBURG ~ JOHNSON COUNTY	4.1250%	
1457	WARRENTON ~ WARREN COUNTY ~ WARREN COUNTY EMERGENCY SERVICES DISTRICT	4.7500%	
1458	WARSAW ~ BENTON COUNTY ~ WARSAW-LINCOLN AMBULANCE DISTRICT	4.3750%	
1459	WARSON WOODS ~ ST LOUIS COUNTY	4.6380%	Increase
1460	WASHBURN ~ BARRY COUNTY ~ SOUTH BARRY COUNTY AMBULANCE DISTRICT	4.0000%	
1461	WASHINGTON ~ FRANKLIN COUNTY ~ WASHINGTON AREA AMBULANCE DISTRICT	4.1250%	
1464	WAVERLY ~ LAFAYETTE COUNTY	5.1250%	Increase
1465	WAYLAND ~ CLARK COUNTY ~ CLARK COUNTY AMBULANCE DISTRICT	3.5000%	
1466	WAYNESVILLE ~ PULASKI COUNTY ~ PULASKI COUNTY AMBULANCE DISTRICT	4.0000%	
1469	WEAUBLEAU ~ HICKORY COUNTY	3.0000%	
1470	WEBB CITY ~ JASPER COUNTY	3.7250%	
1471	WEBSTER GROVES ~ ST LOUIS COUNTY	4.8880%	Increase
2157	WEBSTER GROVES (T1) ~ ST LOUIS COUNTY	4.8880%	Increase
1944	WELDON SPRING ~ ST CHARLES COUNTY	2.2250%	
1475	WELLSTON ~ ST LOUIS COUNTY	4.1380%	Increase

MOTOR VEHICLE BUREAU
Motor Vehicle Sales Tax Rate Chart
(Updated 9/20/2017)

TO BE USED FOR THE MONTHS OF OCTOBER, NOVEMBER, DECEMBER 2017

The local sales tax to be collected on the purchase price of motor vehicles, trailers, watercraft, and motors at the time application is made for title, if the address of the applicant is within a city or county listed below. This rate is in addition to the state tax rate of 4.225%

CITY SALES TAX RATES

The tax rates below apply if you live inside the city limits and your city imposes a local sales tax

Site Code	City Name	Tax Rate	Rate Change
1476	WELLSVILLE ~ MONTGOMERY COUNTY	4.0000%	
1478	WENTZVILLE ~ ST CHARLES COUNTY	4.2250%	
1480	WEST ALTON ~ ST CHARLES COUNTY	2.7250%	
1483	WESTON ~ PLATTE COUNTY	3.7500%	
2286	WESTPHALIA ~ OSAGE COUNTY ~ MARIES-OSAGE AMBULANCE DISTRICT	3.2500%	
2320	WESTPHALIA ~ OSAGE COUNTY ~ OSAGE AMBULANCE DISTRICT	3.2500%	
1485	WEST PLAINS ~ HOWELL COUNTY	3.4370%	Increase
2189	WEST SULLIVAN ~ CRAWFORD COUNTY ~ SULLIVAN FIRE PROTECTION DISTRICT ~ NORTH CRAWFORD COUNTY AMBULANCE DISTRICT	4.1250%	
1488	WHEATLAND ~ HICKORY COUNTY	3.5000%	
1489	WHEATON ~ BARRY COUNTY ~ SOUTH BARRY COUNTY AMBULANCE DISTRICT	3.3750%	
1496	WILBUR PARK ~ ST LOUIS COUNTY	3.8880%	Increase
1626	WILDWOOD ~ ST LOUIS COUNTY	3.8880%	Increase
2334	WILDWOOD (X1) ~ ST LOUIS COUNTY	3.8880%	Increase
1497	WILLARD ~ GREENE COUNTY	3.2500%	
1500	WILLIAMSVILLE ~ WAYNE COUNTY	3.0000%	
1501	WILLOW SPRINGS ~ HOWELL COUNTY	3.1870%	Increase
1504	WINCHESTER ~ ST LOUIS COUNTY	3.8880%	Increase
1505	WINDSOR ~ HENRY COUNTY	2.9500%	
1532	WINDSOR ~ PETTIS COUNTY	2.5000%	
2378	WINDSOR PLACE ~ COOPER COUNTY ~ COOPER COUNTY AMBULANCE DISTRICT	3.0000%	
1507	WINFIELD ~ LINCOLN COUNTY ~ LINCOLN COUNTY AMBULANCE DISTRICT	3.7500%	
1509	WINONA ~ SHANNON COUNTY	3.5000%	
2563	WINONA ~ SHANNON COUNTY - NON-MISSOURI DEALER SALE	1.0000%	
1515	WOODS HEIGHTS ~ RAY COUNTY ~ RAY COUNTY AMBULANCE DISTRICT	3.5000%	
1516	WOODSON TERRACE ~ ST LOUIS COUNTY	5.1380%	Increase
1521	WRIGHT CITY ~ WARREN COUNTY ~ WARREN COUNTY EMERGENCY SERVICES DISTRICT	3.7500%	
1522	WYACONDA ~ CLARK COUNTY ~ CLARK COUNTY AMBULANCE DISTRICT	3.5000%	
1523	WYATT ~ MISSISSIPPI COUNTY	2.7500%	